DOCUMENT RESUME ED 225 915 SO 014 491 AUTHOR Cwi, David; Smith, D. Alden/ TITLE The Economic Impact of Ten Cultural Institutions on the Economy of the Salt Lake SMSA. Technical Supplement. Volume I [and] Volume II--Appendices. Johns Hopkins Univ., Baltimore, Md. Center for Metropolitan Planning and Research. SPONS AGENCY. INSTITUTION National Endowment for the Arts, Washington, D.C. PUB DATE R80-22-1N' GRANT NOTE 130p.; For related documents, see SO 014 480-490. Appendices B, D, E, and F of Volume II may be marginally legible due to light and broken print type of original document. PUB TYPE Reports - Research/Technical (143) -- Statistical Data (110) EDRS PRICE **DESCRIPTORS** MF01/PC06 Plus Postage. Arts Centers; Audiences; Community Characteristics; *Cultural Centers; Dance; *Data Collection; Economic Research; *Expenditures; *Fine Arts; Income; Local Government; Music; Opera; Questionnaires; *Research Design; *Research Methodology; Salaries; Surveys; Tables (Data); Theaters; Urban Areas Econometrics; *Utah (Salt Lake City) IDENTIFIERS #### ABSTRACT The research methods, procedures, and data for determining the impact of 10 cultural institutions on the Salt Lake City economy (1978) are outlined. A 30-equation model was used to identify a variety of effects on local businesses, government, and individuals. Researchers examined internal records of the 10 institutions as well as local, state, and federal records. Audience research and staff surveys were also conducted. Divided into four sections, the report discusses data collection instruments and general procedures, local data collection procedures, local data summary, and weighting and estimation techniques. Subtopics in each section are the audience survey, staff survey, institutional data inventory, community data inventory, and tax-related data. Appendices provide audience survey dates and response rates, instructions to the study coordinator for annotating budget and functional expense statements and institutional data inventory, community data inventory, instructions for developing a calendar which depicts sampling dates, and documentation protocol. All research instruments are included and most instruments provide numerical results of the research. (KC) Reproductions supplied by EDRS are the best that can be made from the original document. *************** U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. - Minor changes have been-nade to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official NIE position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES .INFORMATION CENTER (ERIC)." Tom Bradshaw TECHNICAL SUPPLEMENT TO THE ECONOMIC IMPACT OF TEN CULTURAL INSTITUTIONS ON THE ECONOMY OF THE SALT LAKE SMSA VOLUME I [and] Volume II--Appendices. The Johns Hopkins University Center for Metropolitan Planning and Research Principal Investigator: Project Manager: Report Written By: Computer Programming/ Data Base Management: Audience Study Sampling Design/ Selected Analysis: Technical Assistance in Design and Analysis: Project Secretary: Student Assistants: David Cwi D. Alden Smith David Cwi and D. Alden Smith Mark Keintz Brian Peters Ralph Taylor Allen Goodman Henry Henderson Patty Strott Gayle Cohen Scott Holupka Elizabeth Platt Ariel Vannier This report was prepared under grant number R80-22-1N from the Research Division of the National Endowment for the Arts. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Endowment for the Arts, The Johns Hopkins University, or the Center for Metropolitan Planning and Research. ### TABLE OF CONTENTS . | | Page | |---|----------------------| | LIST OF EXHIBITS | i | | PREFACE: ORGANIZATION OF THE REPORT | · ii]• | | SECTION I: DATA COLLECTION INSTRUMENTS AND GENERAL PROCEDURES | <u>,</u> 1 | | A. Overview. B. The Audience Survey. C. The Staff Survey. D. The Institutional Data Inventory and Annotation of Expenses. E. The Community Data Inventory. F. Additional Documentation. | 2
8
8
12 | | SECTION II: LOCAL DATA COLLECTION PROCEDURES | | | A. Overview B. The Audience Survey C. The Staff Survey D. The Institutional Data Inventory E. The Annotation of Expenses F. The Community Data Inventory | 15
15
15
17 | | SECTION III: LOCAL DATA SUMMARY | 18 | | A. Overview B. Audience Data Summary C. Institutional Data Summary D. Employee Data Summary E. Tax-related Data F. Other Community Data | 18
21
23
25 | | SECTION IV: WEIGHTING AND ESTIMATION TECHNIQUES USED IN THE STUDY | 3 1 | | A. Overview B. Audience Data C. Employee Data D. Institutional Data | 31
31
32 | ### LIST OF EXHIBITS | | | | Page | |-----------|---|---|-----------------| | Exhibit 1 | | Audience Questionnaire | 3 | | Exhibit 2 | | Survey Event Report Form | 6 | | Exhibit 3 | 4 | Staff Survey Instrument | · 9 | | Exhibit 4 | | Instructions for Salt Lake-Ogden Survey Teams | 16 | | Exhibit 5 | | Audience Data Summary | ¹ 20 | | Exhibit 6 | | Institutional Data Summary | 2`2 | | Exhibit 7 | • | Employee Data Summary | 24 | PREFACE: ORGANIZATION OF THIS REPORT This technical supplement provides additional information on the research methods and procedures used to develop case studies of the economic effects of forty-three arts and cultural institutions in the following six U.S. cities*: Columbus, Ohio Minneapolis/St. Paul, Minnesota St. Louis, Missouri Salt Lake City, Utah San Antonio, Texas Springfield, Illinois The history and purpose of this six city project is briefly reviewed as part of each case study report. The case studies utilized a thirty equation model to identify a variety of effects on local businesses, government and individuals. Data was required from the internal records of the examined institutions as well as from local, state, and federal sources. Audience research was also required as was a survey of each institution's staff. Instruments and procedures relevant to the collection of these data were developed by staff of the Center for Metropolitan Planning and Research of The Johns Hopkins University (Metro Center). Training seminars for local study staff were conducted in Baltimore and additional procedures developed to document and monitor the management, implementation, and quality of local data collection efforts. Section I of this technical supplement describes data collection instruments and general procedures. Section II describes the management and implementation of procedures by The Utah Arts Council staff. ^{*}The study sponsors in each city were The Greater Columbus Arts Council, Twin Cities Metropolitan Arts Alliance, Springboard, The Utah Arts Council, The Arts and Education Council of Greater St. Louis, and the Arts Council of San Antonio. Data quality issues are also reviewed. Section III presents the data utilized to arrive at estimates of economic effects. Section IV describes weighting and other relevant data handling issues. Separate appendices provide data on the audience survey dates and response rates, instructions and relevant protocols, and other matters on interest. ### SECTION I: DATA COLLECTION INSTRUMENTS AND GENERAL PROCEDURES ### A. Overview The case studies described in this technical supplement were developed in partnership with local arts agencies in the six U.S. cities noted earlier. Each agency was responsible for the local study conduct following procedures developed at the Metro Center and piloted in Baltimore.* Study Coordinators were selected by each partnership agency and included a graduate student intern, a private consultant, agency staff persons, and a professor at a local college. Staffing arrangements and local management procedures in Salt Lake are described in Section II. Coordinators from each city participated in workshops held in Baltimore at the Metro Center from October 11-13, 1978. These workshops were developed to orient study coordinators to all phases of the data collection process. Supplemental materials specific to the conduct or documentation of each data collection procedure were developed and forwarded as procedures were implemented. Attention focused initially on the audience survey. Subsequently, materials were developed and forwarded to each city dealing with procedures for the staff survey, for identifying local spending and gathering requisite data from each examined institution, and for gathering requisite community data from local, state, and federal documents or other data sources (e.g. local data bases). The ability of each city to undertake these tasks simultaneously was materially affected by constraints in study coordinator time, the ongoing ^{*}Cf. David Cwi and Katharine Lyall, Economic Impacts of Arts and Cultural Institutions: A Model for Assessment and a Case Study in Baltimore, Research Division Report #6. New York: Publishing Center for Cultural Resources, 1977. 2 availability of other local study staff, and cooperation from local agencies. In the interest of data quality, agencies were encouraged to engage in only those data collection efforts that could be successfully managed by local study staff. Consequently, at any point in time the cities may have been engaged in differing aspects of the data collection effort, necessitating constant monitoring by phone of progress and problems encountered. Documentation and quality control procedures are described below as part of our review of each data collection procedure: ### B. The Audience
Survey The audience survey required the development of self-administered questionnaires, implementation procedures and management plans, sampling frames and procedures, documentation procedures, and data handling procedures relating to the editing and keypunching of questionnaires. Audience questionnaires and procedures reflected the Baltimore pilot study and were designed to allow each city to add additional questions. Survey management procedures are described in Section II below. Exhibit 1 presents the questionnaire as utilized in Salt Lake City. Prior to the October orientation workshop noted above, study coordinators gathered requisite data for each event/day during the survey period. This included projected attendance by performance (for performing arts groups) and event day (for museums and other groups). Separate sampling frames were developed for each of the forty-three participating institutions and reviewed with study coordinators at the October workshop. (Sampled event days for each institution together with other relevant information are presented in Appendix A.) | • | 1 | • | | , EXI | ו שוטוו | | • | • | • | |----------------|-----------|----------------|-------------|------------|--------------|-------------|--------------|---------------|------------| | The Utah Arts' | Council. | with assistanc | e from the | National E | indowment fo | r the Arts | and The J | lohms Hopkins | University | | is conducting | a study | of audiences f | or-selected | cultural | activities. | We appred | ciate your | cooperation | and hope | | that you will | fill out | the following | questionna | ire. Your | responses | are totally | y anonymou | is. Please do | not | | identify yours | self in a | ny way. Thank | you: | | · | | - | | | | | | | | | | | • | | | Instructions: This form contains two types of questions. Some are multiple choice questions: for them, write in the box provided the number corresponding to your answer. Other questions request information which you should simply write in the box provided (e.g., your zipcode). Please fill this form out by yourself. Feel free to consult other people in your party. | • | ` | • | | | |--|---|---|---|------------| | ; r | ANSWER FOR YO | URSELF ONLY | | | | Where do you live? (Write in num
the correct response.) '1) Salt
Co. (outside Salt Lake City) (3)
Co. (outside of City of Ogden) (5
Co. (7) Elsewhere in Utah (8) Out
United States | Lake City (2) Salt Lake
City of Ogden (4), Weber
Davis Co. (6) Tooele | How many years of educ
completed? (1) less (
(2) high school gradua
college; (4) bachelor'
graduate or profession | han 12th grade;
te; (3) some
s degree; (5)
al degree | 31 | | | 1/18-19 | Approximately how many you travel to get here mile, write 1." Round | e? (If less than a | 32-33 | | How many years have you been livi Salt Lake City metropolitan area? in corresponding number of years. than a year, write "l". Round to year. Visitors to this area writ | (Write If less 20-21 nearest | IR YOU HAVE A SINGLE TO
ADMISSION for this eve
it cost? (Put in doll
you do not know, write | nt, how much did,
ars and cents. If | \$ | | What is your present zip code? (Win all 5 digits.) | /rite | <u> </u> |) | ·
 | | What is your age? | | FOR PE | RFORMING ARTS ONLY | | | How many people are presently liv
in your household? (include yours | | IF YOU HAVE A SUBSCRIP what was the price of (If you do not know, w | your subscription? | \$ 38-40 | | | ANSWER FOR YOUR | ENTIRE PARTY . | | | | Including yourself, how many peop
are in your party? | le | Restaurant, bar or gi
inside institution? | ft shop : | \$. 51-54 | | Other than the cost of admission, much money did you and your party anticipate spending in connection (Write in the appropriate amount please write in zero if no money category.) On: | already spend or with today's event? in each category; | Lodging (hotel/motel) Parking? | ? | \$ 55-58 | | Public transportation (taxi, subus, train, etc.)? | bway , \$ | Babysitters? | | 63-66 | | Restaurant and bar <u>outside</u> inst
tion (food, cocktails, beverage:
etc.) | · · · · · · · · · · · · · · · · · · · | Other? | | \$. | | | FOR OUT-OF-TOWN | VISTORS ONLY | 1 | 31.4 | | When you were making plans to com
this community, did you expect th
would be attending this cultural
or institution? (1) Yes; (2) No | nat you | How many people, incluare with you on your varea? | | 75-76 | | IF YES, was it your sole reason for coming to this community? (1) Ye | | Approximately how many you and your party ant ing while in this area | icipate spend- | \$ 77-80 | | How many nights will you spend in metropolitan area on this visit? | 73-74 | 2 | ** | | ERIC Full Text Provided by ERIC 9 Exhibit 1 (con't) The following questions are concerned with your use and support of local cultural activities. Please answer all three questions for each institution. | Ballet West Pioneer Memorial Theatre Repertory Dance Theatre Salt Lake Art Center Theatre 138 Tiffany's Attic Utah Museum of Fine Arts Utah Symphony Utah Opera Company | Question 1 ou have a subscripticket or have you hased a membership? Yes; (2) No | Question 2 Including today, how many times have you attended in the last 12 months? (Write "O" if you haven't attended in the last 12 months.) | Question 3 How many dollars have you contributed in the last 12 months, not including subscription felicket costs or membership fees? (Please wri"0" if you have not contributed in the last 1 months.) | ees,
ite | |---|---|---|--|-------------| | Ballet West Pioneer Memorial Theatre Repertory Dance Theatre Salt Lake Art Center Theatre 138 Tiffany's Attic Utah Museum of Fine Arts Utah Symphony Utah Opera Company Last summer did yofestival of the Arts | ticket or have you
nased a membership?
(es; (2) No | many times have you attended in the last 12 months? (Write "O" if you haven't attended in the last 12 months.) | last 12 months, not including subscription fe
ticket costs or membership fees? (Please wri
"O" if you have not contributed in the last 1
months.) | ees,
ite | | Pioneer Memorial Theatre Repertory Dance Theatre Salt Lake Art Center Theatre 138 Tiffany's Attic Utah Museum of Fine Arts Utah Symphony Utah Opera Company Last summer did yofestival of the Arts | 2718 | 19-20 | S | | | Memorial Theatre Repertory Dance Theatre Salt Lake Art Center Theatre 138 Tiffany's Attic Utah Museum of Fine Arts Utah Symphony Utah Opera Company Last summer did yofestival of the Arts | 2718 | 19-20 | 1 1 | | | Dance Theatre Salt Lake Art Center Theatre 138 Tiffany's Attic Utah Museum of Fine Arts Utah Opera Company Last summer did yofestival of the Arts | 24 | 25-26 | \$ 27-29 | | | Art Center Theatre 138 Tiffany's Attic Utah Museum of Fine Arts Utah Symphony Utah Opera Company | 30 | 31-32 | \$ 33-35 | | | Tiffany's Attic Utah Museum of Fine Arts Utah Symphony Utah Opera Company _ast summer did yofestival of the Arts | 36 | 37-38 | \$ 39-41 | | | Attic Utah Museum of Fine Arts Utah Symphony Utah Opera Company | 42 | 43-44 | \$ 45447 | | | of Fine Arts Utah Symphony Utah Opera Company _ast summer did yofestival of the Arts | 45 | 49-50 | \$, 51-53 | | | Symphony Utah Opera Company Last summer did your settival of the Arts | 54 & | 55-56 | \$ \$ 57-59 | , ; | | ast summer did yo | 60 | 61-62 | \$ 63-65 | | | estival of the Arts | 66 | 67-68 | \$ 69-71 | | | estival of the Arts | | | | | | | ou attend The Sait La
on Main Street? | ake | | | | | 5 | | | | | at is your marital
) Married; (3) Şep
) Widowed | status? (1) Single arated, or divorced; | , 3/33 than | year, what was your total annual
y income, before taxes? (1) Less
\$4,999; (2) \$5,000 to \$9,999;
10,000 to \$14,999; (4) \$15,000 | . 3 | | at is your sex?
) Male; (2) Female | | to \$1 | 9,999; (5) \$20,000 to \$24,999;
25,000 to \$29,999; (7) *\$30,000
9,999; (8) \$50,000 or more | | | which race or eth
long? (1) White;
) Mexican American
g; (4) Oriental; (
) Other | (2) Black; | (1) E part | is your present job status? mployed full time; (2) Employed time; (3) Unemployed ployed, what is your main | | Sampling frames used systematic sampling of individuals, assumed a 50% response rate, and sought to obtain no less than 500 completed questionnaires for each institution. Response rates of approximately 70% and nigher were common in all cities. Audience study quality was uniformly high, with varied factors affecting the adequacy of sampling procedures at individual institutions, including overestimates of attendance, understaffing, and only one or a few institution performance days available for sampling during the study period. Issues that arose in Salt Lake that affected the sampling design for particular institutions are discussed in Section II below. Implementation of the audience
survey involved the distribution of an assigned number of questionnaires each event/day following procedures developed with local coordinators. These included briefing sessions reviewing the impact of entry/egress patterns on the choice of distribution sites. Typically, questionnaires were distributed separately but at the same time programs were distributed at performing arts events. In most cases, special survey teams were utilized rather than ushers or other institutional staff. Exceptions are noted in Section II. Collection of instruments occurred before the start of the program and during intermission—if a performing arts event—as well as at the close of the program. To monitor the quality of the audience survey effort, local staff completed Survey Event Report Forms. These documented various aspects of survey implementation and focused particularly on matters relating to documenting the distribution of questionnaires and response rates. These reports were later checked at the Metro Center against final data tapes. Exhibit 2 presents the form utilized in each city. # JOHNS HOPKINS UNIVERSITY CULTURAL POLICY GROUP SURVEY EVENT REPORT FORM | 1. E | ent Control Number: (smsa) (inst) (date: yymndd) (seq) | |------|---| | | Institution Name: | | 4(a) | (c) Featured artist(s) or group? (Y or N) Event Starting or Opening Time: (b) Event Ending or Closing Time: | | | Total Attendance: (b) Estimate? (Y _g or N): | | 6 | List of questionnaire control numbers allocated to the event: | | 7 | List of questionnaire control numbers <u>distributed</u> at the event: (<u>answer this question only if you do not</u> | | | fill out question 10 below): | | | Number of questionnaires returned: (b) Response Rate: % Time Surveying Started: (d) Time Surveying Ended: | | · 9. | Sampling Interval: | | • | Questionnaire distribution data: Distribution Location | Exhibit 2 (cont.) Control Numbers Allocated | Control Numbers Distributed | |-------|--|--|---| | (a) | | | | | (p) | | 7 | | | (c) | | | | | : | | | | | (d) | | • , | ± : | | * (e) | | | | | (f) | | | · · · · · · · · · · · · · · · · · · · | | (g) | | | | | | | | | | (h) | | | | | (i) | | | | | (j) | | and the same was | was a superior of the same | | 11. | Date Editing Done (yymmdd): | | | | 12. | Questionnaire numbers rejected du | ring edit: | | | | | $\frac{\gamma_1}{\gamma_1} = \frac{\alpha_1}{\gamma_1} \frac{\gamma_2}{\gamma_1} = \frac{\alpha_2}{\gamma_1} \frac{\gamma_2}{\gamma_2} = \frac{\alpha_2}{\gamma_1} \frac{\gamma_2}{\gamma_2} = \frac{\alpha_2}{\gamma_1} \frac{\gamma_2}{\gamma_2} = \frac{\alpha_2}{\gamma_2} \frac{\gamma_2}{\gamma_2} = \frac{\alpha_2}{\gamma_1} \frac{\gamma_2}{\gamma_2} = \frac{\alpha_2}{\gamma_2} $ | • | | 13. | Suspicious Questionnaires: | | | | 14. | Comments: | · · · · · · · · · · · · · · · · · · · | | | | | | 15 | The editing of questionnaires was conducted locally by study staff with keypunching in Baltimore and other sites. Local management plans for keypunching and editing are discussed in Section II. Local staff followed edit and keypunch protocols developed by the Metro Center. All questionnaires were forwarded to the Metro Center and a 10% sample inspected and compared to the data tape. This inspection examined editing quality and keypunch error rates. The keypunch error rate for each city is less than one-half of one percent (computed as the number of errors per item). ### C. The Staff Survey Procedures for the implementation of the staff survey and issues affecting data quality are reviewed in Section II below. The staff survey was self-administered and
distributed to all staff whether paid or volunteer. Exhibit 3 presents the survey instrument used in Salt Lake City. Local staff edited the staff survey following protocols developed at the Metro Center. Keypunching was performed in Baltimore. Instruments were distributed by institution management together with return envelopes assuring confidentiality. Response rates varied dramatically by institution, necessitating various weighting and estimation procedures described in Section IV below. ### D. The Institutional Data Inventory and Annotation of Expenses Coordinators were provided with suggested procedures for securing requisite data from the internal accounts of examined institutions. These procedures sought to be responsive to institutional unwillingness to "open the books" for inspection and yet to gather data of sufficient | |
 | | | | | |------------------|-------------|---|------------|-------|-----| | city (SMSA code) | institution | | year/month | , / | , , | | 7160 | | • | | ,
 | | ## Exhibit 3 STAFF SURVEY The Utah Arts Council with assistance from the National Endowment for the Arts and The Johns Hopkins University is conducting a study of the status and impact of selected cultural activities. We appreciate your cooperation in completing this questionnaire. BE ASSURED THAT ALL RESPONSES WILL BE KEPT IN STRICTEST CONFIDENCE. PLEASE SEAL COMPLETED QUESTIONNAIRE IN THE ATTACHED ENVELOPE. <u>Instructions</u>: This form contains two types of questions. Some are multiple choice questions: for them, write in the box provided the number corresponding to your answer. Other questions request information which you should simply write in the box provided (e.g., your zipcode). Thank you! QUESTIONS ABOUT YOURSELF | Where do you live? (Write in number corresponding to the correct response.) (1) Salt Lake City (2) Salt Lake Co. (outside Salt Lake City) (3) City of Ogden (4) Weber Co. (outside of City of Ogden) (5)Davis Co. (6) Tooele Co. (7) Elsewhere in Utah (8) Out of State (9) Outside United States | what is your marital status? (1) Single; (2) Married; (3) Separated or divorced; (4) Widowed What is your sex? (1) Male; (2) Female | |---|--| | How many years have you been living in the Salt Lake City metropolitan area? (Write in corresponding number of years. If less than a year, write "l". Round to nearest year. | What is your present employment status at this institution? (1) full time; (2) part time; (3) non-paid full time staff; (4) non-paid part time staff; (5) CETA | | What is your present zip code? (Write in all 5 digits.) | How many years have you worked at this institution? (If less than 1 year, write "0") | | What is your age? How many people are presently living in your household? (include yourself) | During how many weeks of the year will you work at this institution? (write "O" if you do not know) | | How many years of education have you completed? (1) less than 12th grade; (2) high school graduate; (3) some college; (4) bachelor's degree; (5) graduate or professional degree | When you work at this institution, on average, how many hours a week do you work? | | To which race or ethnic group do you belong? (1) White; (2) Black; (3) Mexican American or Spanish speaking: (4) Oriental; (5) American Indian; ther | What percentage of your income exclude spouse is derived from employment at this institution? | ## BEST COPY AVAILABLE Exhibit 3 (con't) QUESTIONS ABOUT YOUR HOUSEHOLD What is the total annual income before How many children under 18 are in your household? taxes of all persons living in your household (including yourself)? (1) Less than \$4,999; (2) \$5,000 to \$9,999; (3) \$10,000 to \$14,999; (4) \$15,000 to \$19,999; (5) \$20,000 to \$24,999; (6) \$25,000 to \$29,999; (7) \$30,000 to \$49,999; (8) \$50,000 or more How many of the children in your household attend public elementary or secondary schools? What percentage of total estimated, household income is derived from employment at this institution? Do you live in a residence that you own or are buying? For all members of your household, please estimate the amount currently If you own your residence, or are kept in state banks, credit unions, and savings and loans; (1) 0 to \$99; (2) \$100 to \$249; (3) \$250 to \$499; (4) \$500 to \$999; (5) \$1000 to \$2499; (6) \$2500 to buying, approximately how much do you pay in property tax? \$4999; (7) \$5000 to \$9999; (8) \$10,000 + savings accounts checking accounts •Below are a list of job areas associated with the operation of different types of cultural institutions. The job areas are divided into several categories for easier reference. Please select the duties that best describe your principal occupation. If more than one occupation, write in the number corresponding to the best description of your main occupation. #### **ADMINISTRATIVE** - (1) Director/General Manager/Business Manager - House Manager/Box Office/Department Heads - Development/Public Relations/Fundraising-Membership - (4) Clerical/Secretarial #### ARTISTIC PROGRAM/PRODUCTION - (5) Non-performing technical/managerial (set, lighting, wardrobe, costume design, props, casting) - (6) Performing: chorus, actors, musicians, conductor, dancers, etc. #### EDUCATION/RESEARCH/OUTREACH - (7) Librarian/Editor/Photographer/Designer - (8) Instructor/Researcher/Curator/Conservator #### SPECIALIZED SERVICES (9) Maintenance/Grounds/Restaurant-Bar/Gift shop/Shipping (10) Stagehands/Ushers/Box-Office/Guards/Security/Guide quality for study purposes. A principal concern was to identify non-salary expenditures made with local firms. Arts and cultural institutions are on the whole quite labor-intensive, so that it is often easy to identify the bulk of local expenditures since they take the form of salary and wage items rather than non-labor expenditures: The volume and variety of non-labor expenditures was such that in--stitutional personnel responsible for accounts payable could often be expected to have personal knowledge of the vendors for a considerable portion of non-labor expenditures. Appendix B presents the instructions adopted for annotating institutional budget statements. These instructions represent a three-part strategy of identifying the staff person inthe examined institution most knowledgeable concerning accounts payable, seeking the most detailed statement of expenses, and requesting that institution staff name the local vendors with whom expenditures were made. as a test of their judgement. When institutional staff did not appear able to accurately judge local vendors for particular categories or when it appeared unreasonable to rely on their judgement, invoices were inspected for the items in question. By relying on their personal judgement, it was felt possible to avoid the actual inspection of all or a sample of invoices. (This would require the design of sampling procedures responsive to each institution's bookkeeping procedures and would represent a marked increase in effort for each examined institution that local staff felt intolerable.) Inspection of invoices was avoided unless there was reason to believe that institution staff might be materially in error regarding their judgement of expenditures with local vendors. Additional data on attendance, staffing, and other matters was provided utilizing an institutional data inventory. Appendix C presents the form utilized by each institution. The exhibit includes a procedure for the sampling of checking and savings account balances using a random number table. ### E. The Community Data Inventory As part of the Baltimore workshop, study coordinators were oriented to requisite community data and likely local sources. Subsequently, coordinators were sent a Community Data Series-Reporting Protocol to which was attached a revised Annotated Community Data Inventory intended to take account of the unique features of each community. These are presented as Appendix D. The procedure required the provision of data and the documentation of sources. Subsequently, these community data items were forwarded by the Metro Center to local planning agencies and Chambers of Commerce for their review. Additional research by the Metro Center included the gathering of data from these sources as well as from federal documents on the economy, business and employment characteristics of each city. ### F. Additional Documentation Project data collection tasks described to this point included various documentation procedures. In order to develop for the record a comprehensive overview of study procedures, each study coordinator was asked to provide information on the management, organization and execution of each data collection and data handling task. This documentation included the development of calendars for each surveyed institution indicating actual attendance on surveyed and other event days as well as other matters (cf. Appendix E). Appendix F presents the documentation protocol developed to identify matters relating to the that may have led to different practices on the part of individual institutions. This formal documentation, together with the ongoing evaluation based on our day-to-day contact with study coordinators, and the internal and external validity checks already noted (e.g., correspondence of SERF forms and data tapes, confirmation of community data by other local sources) were the basis for an institution-by-institution evaluation of data quality. r in the second second Section II below presents information on the organization and
management of data collection procedures in Salt Lake City. Information relevant to an evaluation of data quality is also presented. Section III reviews data used in the study. Section IV reports on various weighting and estimation procedures required by the study. ### SECTION II: LOCAL DATA COLLECTION PROCEDURES ### A. Overview In the first section of this technical supplement we described the general data collection techniques and basic research design tasks required of participants in the Partnership Cities Project. We also indicated the procedures used to evaluate and assure data quality. These procedures included ongoing correspondence and telephone contact with study coordinators in each city to review local management plans and approaches to data collection and otherwise assess progress and potential problems. These oversight and documentation procedures included a "for-the-record" review by each study coordinator of the procedures employed in the conduct of each major data collection task and sub-task (cf. Appendix F which presents the Documentation Protocol). In Salt Lake City this information was provided by John M. Garbett. We are most pleased to acknowledge the principal project staff at the Utah Arts Council. Ruth Draper, Director of the Utah Arts Council, served as Study Director. John M. Garbett, a graduate student at the University of Utah and intern at the Council, was responsible for coordinating the project including the wide array of day-to-day tasks and responsibilities described in the technical supplement. M. Kristin Wallengren Garbett helped supervise the audience surveys. Exhibit 1 in the case study report lists the staff persons and volunteers identified by the Utah. Arts Council as individuals who actively participated in the study. The following sections describe local data collection techniques and local study management. ### B. The Audience Study ### Distributution and Collection The distribution and collection of surveys was supervised by John M. Garbett and M. Kristin Wallengren Garbett. Each was responsible for one group of institutions. A staff of twelve trained by John M. Garbett was paid by the Utah Arts Council to distribute and collect the surveys. John M. Garbett monitored the process at all institutions. Surveys were distributed by survey team members rather than by insertion into programs. Written instructions to survey team members are provided as Exhibit 4 on the following page. Problems encountered ranged from inflated attendance estimates at visual arts institutions to widely fluctuating audience sizes at small institutions. ### Editing All editing was done by John M. Garbett. Each instrument took no more than 30 seconds. Keypunching and verification was done by Thirty-Two Programmers of Towson, Maryland. The keypunch error rate was less than one-half of one percent (.0026 errors per item). ### C. The Staff Survey Staff surveys were distributed and collected by the study coordinator. Garbett believes the data is of high quality based on his personal experience during the process, and the high response rates. One major problem encountered was the time constraint imposed by rehearsals. Garbett edited all instruments, spending an average of 45 seconds per instrument. ### D. The Institutional Data Inventory The study coordinator met with the chief fiscal officer or accountant at each institution and they completed the inventory jointly. The same procedures were used for each institution. Major problems encounered were the lack of sophisticated breakdown of financial/operating # BEST COPY AVAILABLE INSTRUCTIONS FOR SALT LAKE-ODGEN AUDIENCE SURVEY, TEAMS ### Some Basiscs - 1. You will asked either to arrive one hour or one half hour prior to performances. Please be on time. - 2. Dress neatly and conservatively: - 3. Smile and be as personable as possible. ### Questionnaire Distribution - 1. Questionnaires will be handed out to every "nth" individual. - 2. Questionnaires only go to adults 18 years and over. If your "nth" individual in line is a child or someone who you feel will not be able to fill out the questionnaire then simply start counting over again with the next person in line. Do not hand that questionnaire to the next person in line, it destroys the statistical validity of the entire sample. - 3. Make sure each individual that receives a questionnaire gets a pencil. - 4. State to the individual receiving the questionnaire, "Would you please help (arts group) by filling out this questionnaire. "e will collect them at intermission and after the performance.", or words to that effect. - 5. Do not give a questionnaire to anyone who requests one. It creates the same problem mentioned in number two. - 6. Give any questionnaires not distributed to your survey team leader. Each questionnaire has been given a control number and we must account for those distributed and not distributed at each performance. - 7. Do not alienate ushers or the house manager, as we will probably be back surveying there at some point during the next few months. Be sensitive to traffic flowing into the theatre and aviod causing jam-ups. ### Questionaire Collection - 1. Intermission. Please circulate during the entire intermission in your assigned area. As you circulate in the audience you will carry a box for collection of questionnaires. Walk slowly so that audience members know what you are doing. Watch for people who are trying to get the questionnaire to you or who are still filling them out. - 2. After performance. Those asked to collect after the performance will stand near the main exits, again holding their box where it can easily be seen. In some instances this might mean above your head. - 3. Kristin Wallengren or your group laster will explain specific proceedures for collection since they will vary from sight to sight. - We all appreciate your assistance with this study and know that it will benefit all the art groups involved. Please do not plan on being able to sit down and enjoy the show. Remember you are there to survey not see the show. 24 information maintained by the institution, particularly for smaller ones. Cooperation from the institutions (except for the Utah Museum of Fine Arts, which would not cooperate) was good. ### E. The Annotation of Expenses The study coordinator met with the chief fiscal officer or accountant at each institution and they jointly completed the annotation. This process took an average of four hours. The same procedure was applied to each institution, and overall cooperation was good (although the Utah Museum of Fine Arts refused to cooperate). On two separate occasions Garbett challenged all figures to obtain suppliers' names. In every case, he reviewed each item with the person most familiar with accounts payable. ### F. The Community Data Inventory The Community Data Inventory was compiled by John M. Garbett, and included complete documentation with relevant source material. Taxrelated effects were later substantiated by a Metro Center mailing to the Salt Lake Area Chamber of Commerce and the Salt Lake County Council of Governments. SECTION III: LOCAL DATA SUMMARY ### A. Overview Sections I and II of this supplement reviewed data collection procedures. (The appendices to this supplement include various study instruments and protocols.) This section presents the data in conjunction with the 30 equation model to derive the effects on local business, government and individuals reviewed in the case study report. Data derived from the addience study and institutional financial/operating data are provided on an institution by institution basis. Employee data is presented in aggregate form only due to confidentiality requirements. Tax-related data and other community data are presented at the level of detail at which they were compiled. Special estimations, if applicable, are discussed in the appropriate sections below. General estimation and weighting techniques are discussed in Section IV. ### B. The Audience Data Summary Exhibit 5 presents the Audience Data Summary. Included for each institution are the total attendance, percentage local attenders, percentage non-local attenders, percentage non-local attenders indicating that their interest in the arts institution was the "sole reason" for their visit, and total spending by local and non-local attenders. The economic impact analysis presented in the case study and more fully described in this technical supplement included two special estimations of audience spending. Since it was not possible to conduct audience surveys at Utah Opera or Ririe-Woodbury events, assumptions about ancillary spending at these institutions were necessitated. Preliminary analysis of data across the six cities suggested some similarities in spending by type of institution. Although no causal relationship can be presumed to exist, the similarities were strong enough to warrant the use of the assumption that the expenditures at the two events not sampled were similar to those incurred at similar institutions in the city (whose audiences were sampled). Spending of attenders at the Utah Opera was assumed similar to that of attenders of the Symphony (\$2.83 per capita for local attenders), and spending of attenders ar Ririe-Woodbury was assumed similar to that of attenders of the Repertory Dance Company (\$2.90 per capita for local attenders). These estimations involved less than 20,000 attenders out of the total adjusted season's attendance of nearly 350,000 people for all ten institutions. # Exhibit 5 Audience Data Summary | | Ballet
Hest | Pioneer
Hemorial
Theatre | Repertary
Dance
Theatre | Salt Lake
Arts Center | Theatre
138 | Tiffany's
Attic | Utah Huseum
of
Fine Arts | Utah
Symphony | Utali
Opera
Company3 | Rirle-Hoodbury
Dance Co.4 | | Total | |---
-------------------------------------|------------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|-------------------------------------|-------------------------------------|----------------------------------|----------------------------------|---|--| | Total attendance | 69,356 | 102,000 | 10,800 | 10,000 | » 8°,234 | 2,500 | 68,000 | 56,142 | B,240 | 13,500 | | 340,772 | | % Local attenders
% Nun-local attenders
% Nun-local (sole-reason) attenders | 881
121
4.41 | 941
67
2.22 | 931
71
5.11 | 951
51
2.01 | 911
91
1.91 | 81%
19%
5,2% | 192
111
1.82 | 90x
10x
4.8x | 90%
10%
4,8% | 931
71
5.11 | , | 911
61
3.31 | | Humber of local attenders
Humber of non-local attenders | 61,033
8,323 | 95.880
6.120 | 10.044
756 | 9,500
500 | 7.493
741 | 2,025
475 | 60,520
7,480 | 50,528
5,614 | 7,416
824 | 12,555
945 | | 316,994
31,778 | | Number of non-local attenders (sole-
reason) | 3,052 | 2,244 | 551 | 200 | 156 | 130 | 1,224 | 2,695 | 396 | 683 | - | 11,337 | | Per capita spending by: | | , , | ı | |) | , | | | | | • | ľ | | tocal attenders
All non-local attenders
Non-local attenders (sole-reason) | \$3,42
 | \$2.26 | \$2.90

 | \$1.09
 | \$2.93
 | \$2.93

 | \$0.93 | \$2.83 | \$2.83
 | \$2.90

 | | \$2.36
\$78.45
\$33.65 | | total spending by:
Local attenders ²
All non-local attenders
Non-local attenders (sole-reason) ² | \$201.733
\$652,902
\$102,700 | \$216,689
\$480,006
\$75,511 | \$29.128
\$59.305
\$18.541 | \$10.355
\$39.223
\$ 6.730 | \$21.954
\$58.128
\$ 5.249 | \$ 5,933
\$37,262
\$ 4,375 | \$ 56,284
\$586,772
\$ 41,188 | \$142,994
\$440,393
\$ 90,607 | \$20,907
\$64,639
\$13,325 | \$36,410
\$74,131
\$23,185 | | 749,467
2,492,842 ⁵
381,491 | Source: Audience Surveys and Institutional Data Inventories $t_{\rm Fyorm}$ institutional Data Inventory, excludes attendance at in-school performances and attendance at events outside SMSA. ²Included in economic impact analysis. Anultence attendance and Spending pattern assumed like Reportory Dance Theatre (no audience surveying conducted). ⁵Does not sum due to rounding error. ### C. The Institutional Data Summary Exhibit 6 presents the Institutional Data Summary. Included for each institution are total operating expenditures, total gross wages, taxes, total spending on goods and services, the percentage and amount of spending on goods and services that went to local vendors, the average institutional time and demand deposit, average spending per guest artist day, total number of guest artist days and total guest artist spending the number of full-time and full-time equivalent employees, real estate taxes paid, self-provided municipal services, and special municipal services provided to the examined institutions. Comments regarding individual data items are provided in the footnotes to the exhibit. Institutional data was not available for the Utah Museum of Fine Arts and Tiffany's Attic, and no estimations were made concerning institutional or guest artist spending at these two institutions. Staff at the former refused to provide the information. Staff at the latter could not be located since it had closed. # Exhibit 6 Institutional Data Summary. | | lla i le t
Ves t | Pioneer
Hemorial
Theatre | Reportory
- Nance
- Neatre | Salt Lake
Arts Center | Theatre | Tiffany's
Attic | Utah Husaum
of
Fine Arts | Utah
Sympliony | Utah
Opera
Company | Airle Woolbury
Dance Co. | lotal | |--|---|--|--|---|--|----------------------------------|--------------------------------|---|--|---|---| | fotal operating expenditure ² lotal gross wiges faxes faxes fotal spending on goods and services I spent locally on goods and services Local spending on goods and services | \$1,430,627
\$ 604,589
\$ 1,336
\$ 832,702
78,581
\$ 654,365 | \$ 682.110
\$ 481.934
\$ 0
\$ 200.176
96.66%
\$ 193.499 | \$271,740
\$150,330
\$ 0
\$121,402
96.02%
\$116,570 | \$167,606
\$ 52,710
\$ 1,860
\$113,116
70.04\$
\$ 89,106 | \$ 25,946
\$ 14,100
\$ 1,563
\$ 10,203
100x
\$ 11,846 | NA
NA
NA
NA
NA
NA | IA
NA
NA
NA
NA | \$2,963,402
\$1,646,020
\$1,00
\$1,316,562
\$-31,421
\$413,662 | 1281,0576
33,865
0
1247,192
88,251
3218,130 | \$773,425
\$130,668
0
\$142,757
75.05\$ | \$6,104,073
\$3,415,024
\$4,059
\$2,984,190
60,473
\$1,004,405 | | Average time deposit
Average demand deposit | \$ 255,339
(\$ 10,346) | \$ 125,000E
700E | \$ 0
\$ 600 | \$ 70,000
\$ 200 | \$ 0
\$ 1,000 | IV
IV | NA
NA | \$ 806,000
\$ 20,000 | 1.232 | 10,000 | \$1,337,571
23,054 | | Average sponding per quest artist day
intal number of quest artist days
Total spending by guest artists | \$ 25
40
\$ 1,000 | \$ 33.05
720
\$ 23,782 | \$ 30
56
\$ 1,600 | \$ 53
16
\$ 848 |
0
\$ 0 | NA 1
NA 1
NA | HA
NA
HA | \$ 100
20
\$ 2,800 | \$
\$ 0 | \$ 0
\$ 0 | \$ \$35,03
860
\$ 30,110 | | Number of full-time employees
Number of full-time equivalent employees | 25
65 | 10
92 | 20
2 | 5
7 | 8
20 | NA,7 | HA, | 11
76 | 1
2 | 13
14 | 75
310 | | Real estato taxes paid by the institution
Annual cost of institution profided
police and security services
Annual cost of institution-provided | \$ 933 | \$ 0° | \$ 0
\$ 0 | \$ 0
\$ 0 | \$ 0
\$ 0 | NA P | NA
NA | \$ 100 | \$ 0 | \$ 0
\$ 0 | \$ 1,033
\$ 0 | | street maintenance
Ammual cost of Institution-provided
lighting (outdoor)
Annual cost of private trash removal
Assessed value of institutional tax- | \$ 0
\$ 360 | \$ 0
\$ 0 | \$ 0
\$ 0
\$ 0 | \$ 0
\$ 180 | \$ 0
\$ 0
\$ 360 | NA
NA
NA | NA
NA
NA | \$ 0
\$ 240 | \$ 0
\$ 0 | \$ 0
\$ 0 | \$ 0
\$ 1,140 | | exempt property Special municipal services provided to Institution | \$4 ,822 ,000 ³ | \$2,873,000 ⁴
\$ 0 | \$ 0
\$ 0 | \$250,000 ⁵
\$ 19,000 ⁵ | \$257,000
\$ 0 | HA
HA | NA
NA | \$ 3,076
\$ 0 | \$ 1,682
\$ 0 | \$ 12.255
\$ 0 | 15,219,013 | Source: Institutional Data Inventories, Auditors' Reports. All monotary amounts rounded to nearest dollar. ²Excludes capital expenses and depreciation charges. *Used by Ballet Hest. Repertory Dance, Utah Opera Co. and Ririe-Mondbury (performance facility maned by University of Utah). Anned by University of Utah. ⁵Building owned by city -- rent "donated", ⁶From budget, not from audited statement. In employee sample, does not represent total full-time equivalents at these institutions. ### D. The Employee Data Summary Exhibit 7 presents the Employee Data Summary. Included in aggregate form across all examined institutions is information on the number of full-time and full-time equivalent employees, total persons and number of children attending public elementary or secondary schools in employee households, home-ownership and property tax data, and average employee time and demand deposits. Methods and procedures for arriving at these estimates are described in Appendix E of the User Manual of the Baltimore Case Study, ¹ and further discussed in Section IV of this supplement. David Cwi and Katharine Lyall, <u>Economic Impacts of Arts and Cultural Institutions: A Model for Assessment and a Case Study in Baltimore</u>, Research Division Report #6. New York: Publishing Center for Cultural Resources, 1977. ### Exhibit 7 ### Employee Data Summary* | Total number of full-time employees | i i i i i i i i i i i i i i i i i i i | | 75 | |---|---------------------------------------|-----|------| | Total number of fu -time equivalent employees | | | 310 | | Percentage of full-time equivalent employees living in Salt Lake City | | . , | 88% | | Total number of persons in full-time equivalent employee households | | | 782 | | Total number of children attending public elementary or secondary schools from full-time equivalent employee households | | | 109 | | Percentage of full-time equivalent employees owning home | | | 54% | | Average property tax payment by full-
time equivalent employee owning home | | \$ | 861 | | Percentage of full-time equivalent employees renting | | · · | 46% | | Average property tax paid out of rent of full-time equivalent rentors | · · | \$ | 676 | | Average time deposit of full-time equivalent employee | | \$2 | ,487 | | Average demand deposit of full-time equivalent employee | | \$ | 726 | *Across all examined institutions. ### E. Tax-Related Data Inasmuch as the local tax structure directly affects the revenues to local governments that can be attributed to the local arts and cultural institutions examined in this study, this section
presents in some detail the relevant tax structure and tax rates for the Salt Lake SMSA. These taxes include property, sales, income, hotel, restaurant, gasoline and transit taxes where applicable. This information was compiled from various sources. Each set of data items includes a footnote reference to the appropriate information source. ### 1) Property taxes: Business real property and residential tax rates are the same. | County | Assessed Property | Taxes Collected | Ayg. millage | |---------------------------------------|---|--|----------------------------------| | Salt Lake
Tooele
Weber
Davis | \$1,298,332,043
60,367,895
270,581,500
265,895,826 | \$125,793,562
4,167,531
23,004,721
18,300,765 | 96.89
69.04
85.02
68.83 | | SMSA | | * | 90.37 | Source: Statistical Review of Government in Utah, 1978. Compiled and published by Utah Foundation. Assessment ratio: 30% of "reasonable fair cash value" for real and tangible personal property, as well as machinery and other properties of mines. Source: Statistical Review of Government in Utah, 1978. ### 2) Sales taxes: State of Utah - 4% Salt Lake County* 1% Davis County* 1% Weber County* 1% Tooele County 75% Applied to retail sales or use of tangible personal property, admissions, meals, general services, hotel, motel, laundry and dry cleaning. The State collects the tax and returns the above percentages to local jurisdictions. Source: Statistical Review of Government in Utah, 1978. * Includes .25% allocated to Transit Districts by County. Gross taxable sales and amount retained locally. | | Gross taxable sales | 5 | Net local collecti | |------------------|---------------------|-----|--------------------| | Davis County | \$355,709,960 | | \$2,614,468 | | Salt Lake County | \$3,069,699,128 | œ , | \$22,562,288 | | Togele County | \$61,570,433 | | \$452,543 | | Weber County | \$583,844,071 | | \$4,291,254 | Source: Statistical Review of Government in Utah, 1978. * Net local sales tax collections are amounts remitted to local units after deduction of 2% for administrative expenses. ### 3) Income taxes: State of Utah- not currently available Local - none imposed by any local jurisdictions Source: Statistical Review of Government in Utah, 1978. ### 4) Hotel taxes: Salt Lake County- 3% Weber County - 3% range rest of state - 11/2-3% Applied to trailer parks, campgrounds, hotels and mote/is. Sales tax is also applied to these items. Source: Arley Curtz, Utah Arts Council. ### 5) Restaurant taxes: No special restaurant taxes are levied but the regular sales tax is applied (with portion returning to local jurisdictions). Gasoline taxes: State of Utah- 9¢ per-gallon Allocation: Some portion returned to local jurisdictions, amount not currently available. Source: Statistical Review of Government in Utah, 1978. 7) Transit taxes: See item #2. Data was compiled by John Garbett, Utah Arts Council. ### F. Other Community Data Other community data required for model estimations include total local business volume, the assessed value of business real property, local time and demand reserve requirements, residential and business property tax rates, the assessed value of residential housing, the number of children enrolled in local public elementary and secondary schools, state aid per pupil, other state revenues allocated to local governments on a per capita basis, local government operating costs (excluding public school and non-locally generated revenues), local public school operating budget (excluding non-locally generated revenues), total local population, assessed value of all non-school local government property and the assessed value of all local school property. These data items are presented below. 1) Total Local Business Volume \$11,718,000,000 (1976) Source: Annual Survey of Manufactures 1976; Statistics for States 1976 (AS-6), Census Bureau Scaled to 1977 using consumer price index: \$12,474,000,000 2) Total Assessed Value of Business Real Property | • | Commercial & | Commercial & | | |-----------|--------------|---------------|---------------| | | Industrial | Industrial " | • | | Coun-ty_ | Real Estate | Bui 1dings | Total | | Davis | \$ 9,449,930 | \$ 31,207,560 | \$ 40,657,490 | | Salt Làke | 142,544,455 | 185,897,270 | 328,441,725 | | Tooele | 3,836,130 | 2,343,460 | 6,179,590 | | Weber | 28,831,030 | 36,415,960 | 65,246,990 | | Total | | , | \$440,525,795 | Source: Statistical Study of Assessed Valuation Utah 1977, Utah state tax commission, pq. 3. 3) Total Bank Deposits Salt Lake City Demand Deposits \$619,000,000 Time Deposits \$978,000,000 Commercial Banks ... Savings Capital Total Assets Mortgage Loans and Contracts/ #Instictutions Savings . and Leans \$1,211,570,000 \$1,973,011,000 \$1,701,850 13 Total bank debits \$50,770,627,000 Source: Annual Report of the Utah League of Insured Savings Associations 1977, Federal Reserve Bank of San Francisco, Report FR416X-3, 1977: 4) Time Deposit Reserve Requirement 3% Source: State of Utah Bank Regulations (Nov. 30, 1978) Demand Deposit Reserve Requirement 12 3/4% Source: State of Utah Bank Regulations (Nov. 30, 1978) 6) Total Value and Number of Assessed Residences | | Value of 1977 | | | Total Number of | | |----------------|---------------------|-----|---|-----------------|--------------| | Unit ' | Residential Housing | | | Assessed | Res i dences | | Davis Co. | \$120,772,560 | | • | 24,223 | | | Salt Lake Co. | 384,262,015 | | | 139,593 | | | Sandy City | 137,867,932 | • . | | N.A. | | | Bountiful City | 178,710,000 | | | N.A. | • | | Murray City | 100,929,388 | | , | N.A. | • | | Salt Lake City | 780,495,255 | | | N.A | | Source: Statistical Study of Assessed Valuation Utah 1977, Utah State Tax Commission, page 3. 1970 Census of Population, Census Bureau. 7) Total Local Households Not Available. 8) State per Pupil Grant to the Local Jurisdiction Salt Lake City \$522.09 Other Salt Lake County 795.00 Davis County 820.25 Basic State Weighted pupil unit \$795. Source: Utah State Board of Education 1978-1979 Report. 9) Other State Revenues, Attributable to the Institution or its Employees None provided, assumed zero. 10) Local Municipal Operating Costs excluding Non-Locally Generated Revenues and School Costs \$141,895,160 Source: Finances of Local Government, 1975-1976. 11)* Public School Operating Budget Excluding Non-Locally Generated Revenues (1976-77) Salt Lake City \$ 22,349,081 Other Salt Lake County 45;163,209 Davis County 11,013,405 Source: Statistical Review of Government in Utah, Utah Foundation, 1978. 12) Total Local Population 839,600 (1977 estimate) Source: University of Utah Bureau of Business Research 13) Total Enrollment in Public Primary and Secondary School (1977-1978) Salt Lake City 24,510 Other Salt Laké County 104,440 Davis County 36,033 Source: Utah State Board of Education Report 1978-1979). 14) Assessed Value of all School-Related Government Property Not available, only replacement and insurance estimates could be found. 15) Value of all Non-School Related Government Property Salt Lake City \$86,734,214 Murray City 7,941,739 Sandy City 1,298,309 Bountiful City 7,198,439 Other Salt Lake County currently being assessed Source: Units' Auditor, telephone conversation conducted by John Garmett on March 6, 1979. Data compiled by John Garbett, Utah Arts Council. ## SECTION IV WEIGHTING AND ESTIMATION TECHNIQUES USED IN THE STUDY #### A. Overview This section orients the reader to the general weighting and estimation procedures used in this study, and orients the reader to the wide range of technical problems involved in economic impact studies. The "User Manual" portion of the Baltimore Case Study* includes an earlier discussion of some of these matters. Methods and procedures described in this final section of the technical supplement should be considered in conjunction with the discussion in the "User Manual." #### B. Audience Data The systematic sampling of individuals in an audience necessitates the weighting of the number of respondents of differing party-sizes due to the differing probabilities of different size parties receiving a questionnaire. This weighting can be effected by multiplying the number of parties of a particular size times the party-size and then dividing by the sampling interval. For a detailed description of this procedure and caveats regarding its use, see the Metro Center working paper on this subject.** This procedure adjusts the number of parties of a particular size, and then uses these new party strata sizes as the basis for computing weighted averages for party expenditures. All estimates of party-spending or portions thereof were estimated in this fashion. ^{**}D. Alden Smith, "The Systematic Sampling of Parties at Arts and Cultural Events: Weighting Procedures for Party-Specific Items". Working paper. Center for Metropolitan Planning and Research, 1980. ^{*}David Cwi and Katharine Lyall, Economic Impacts of Arts and Cultural Institutions: A Model for Assessment and a Case Study in Baltimore, Research Division Report #6. New York: Publishing Center for Cultural Resources, 1977. The limited number of visitor cases due either to small sample size or to there being only a small percentage of visitors in the audience on the dates surveyed, necessitated an analysis of visitor mean spending across all sampled institutions rather than on an institutional basis. For this reason, mean visitor spending should be considered with caution. Furthermore, since selected institutions had few out-of-SMSA visitors during the sampling period, estimates of total "sole reason" visitors may be based on a small number of sampled visitors. These institutions are noted in the case study (c.f. Exhibit 7). Results for these institutions should be treated as tentative. Spending was only attributed to local attenders and non-local sole reason
attenders for purposes of estimating economic impact. This spending was calculated by taking the adjusted per party expenditures, converting them into per capita expenditures (on an institutional basis for local attenders, across all institutions for non-local sole reason attenders), and then multiplying these per capitas by the appropriate number of local and non-local sole reason attenders for the season. The total number of attenders for fiscal 1978 was reported by each institution's staff in the institutional data inventories and was later adjusted to exclude attendance at events outside the SMSA; and attendance at events held in schools. #### C. Employee Data The employee survey asked respondents to provide the zipcode of their place of residence. These zipcodes were used to allocate employees into local taxing districts that crossed political boundaries. The distribution of non-respondents place of residence was assumed the same as that of respondents. The statistics used for calculations utilize institution full-time equivalents which include aggregated part-time employees. The residence of respondent full and part-time employees was used to distribute each institutions full-time equivalents among local political and taxing jurisdictions. Similar procedures were required to weight other sample statistics to full-time equivalents including household size, home ownership, average time and savings deposits, and number of children in public primary and secondary schools. In order to solve one model equation for all institutions and to derive summary data for all employees, sample means were weighted by number of full-time equivalents at each institution. This procedure sought to assure that no one institution was over-represented in the sample. Estimates of local spending by institutional employees were based on their own salary and wage income and not on total household income. (Each case study cites employee salaries and wages as a per cent of their total household income.) However, costs to local government are based on employee households (unless otherwise noted) since the majority of these effects are only meaningful in terms of households. This section concludes with a discussion of procedures used to estimate direct tax effects. #### D. Institutional Data Institutional data were collected using procedures described in Sections I and II. Total annual operating costs attributed to each institution exclude capital costs and depreciation expense (a non-cash item). Institutional fiscal years were generally not concurrent. The case studies simply identify and aggregate the impact of each institution's last fiscal year. Basically, these tasks were straightforward accounting tasks requiring substantial fail-safing procedures but little estimation or weighting. Specific comments or assumptions are detailed in the institutional data summary portion of Section III. In the few cases where governmental agencies or portions thereof could not provide expense statements, then appropriation budgets were used. This procedure excludes institutional spending of earned income from the analysis, and is thus very conservative. Such cases are footnoted in Section III where applicable. #### E. Community Tax-related Data ## Business Property Taxes Estimation of property taxes attributable to the examined institutions proved difficult for the following reasons: - (1) selected taxes changed over time, - (2) there were a large number of taxing authorities, - (3) taxing districts were overlapping, - (4) procedures required data that was not always readily available, including market value or taxable value, the assessment ratio and the property tax rate for each jurisdiction for each kind of property under consideration, - (5) differing local procedures by type of local property, e.g. business inventories may or may not be taxable, or taxable at a different rate than business real property, In general, the procedure followed was to weight the assessment ratio (ar) by the assessed market value (MV) for all taxing jurisdictions and then to weight the property tax rate (pt) by the taxable value (AV). This method must be used if ar differs by jurisdictions (otherwise ar may be weighted by AV). This procedure was used, where possible, to weight up to an aggregate tax rate for all local jurisdictions within a county, then the counties were weighted across the SMSA. owners and rentors. It should be noted that this procedure assumes that all employees either own a home or rent. ## Sales Taxes The calculation of sales taxes must take account of differing tax rates and taxable transactions by local jurisdictions. One can "tax" the attributable cash flow if one knows the jurisdictions affected and economic sectors involved. The calculation of sales tax effects requires the identification and aggregation of all institution, audience, and guest artist spending subject to sales tax which is then multiplied by the appropriate tax rate. If, for example, the cost of accommodation is not subject to sales tax, then spending in this sector must be excluded. The study uses the coefficient .004375 as the percentage of employee salaries that will result in sales tax revenue per 1% of the local tax rate.* If only a percentage of locally generated sales tax revenues are returned to local jurisdictions then the local sales tax revenues are equal to that percent times the sales tax dollars generated locally. Jurisdictions with differing sales tax rates can cause further disaggregation, if so attributable sales taxes were apportioned by the percent sales tax collected in each jurisdiction. ## <u>Transit</u> <u>Taxes</u> Transit taxes, where applicable, were levied in a similar fashion to sales taxes and were treated similarly. ^{*}Coefficient provided by Dr. David Greytak, of the Maxwell School of Citizenship and Public Affairs, Syracuse University. ## Residential Property Taxes Local residential property tax attributable to institutional employees that own homes, was calculated directly using average property tax reported by the full time employees in the employee survey weighted by the number of full-time equivalent employees at each institution.* Property taxes due to institutional employees who rent living quarters was estimated in the following manner.** 20% of average rent was assumed to eventually go to landlord property taxes and it was assumed that 25% of rentor employee's household income goes to rent. The following calculations show the amount attributable per rentor employee: | Mean Rente | r's Household .
Income | Rent
(monthly) | Property Tax
Attributable | |----------------------|---------------------------|-------------------|------------------------------| | Columbus | \$14,500 | \$302 | \$725 | | Minneapolis/St. Paul | \$13,381 | \$279 | \$669 | | St. Louis | \$15,909 | \$331 | \$795 | | Salt Lake | \$13,527 | \$282 | \$676 | | San Antonio | \$13,636 | \$2,84 | \$682 | | Springfield | \$16,438 | \$342 | \$822 | The calculation, then, is simply: (Property Tax Attributable) (1-h) (FTE's), where FTE's is the number of full-time equivalent employees. The final calculation involves summing the taxes attributable to ^{*}See the section on employee data for other weighting procedures. ^{**}This procedure was suggested by Dr. Katharine Lyall. ## Hotel Taxes The same type of jurisdictional problems encountered with sales taxes are confronted with hotel taxes. To provide a conservative estimate of attributable direct hotel taxes, the following method was. used. The estimated number of non-local attenders who came solely to attend an examined institution was multiplied by the average length of their visit to get the estimated number of person-nights in the area. This figure was adjusted by the percent reporting spending on lodging (corrected for party-size) to identify the number of paid person nights in the area. According to Laventhal and Horwath the average daily rate for occupancy in 1977 was \$31.62,* or \$15.81 per paid person night assuming two persons per room. Multiplying the \$15.81 times the number of person nights gives the estimated dollar value of hotel spending by non-local attenders who are in town solely to attend the examined event. This amount of money, when added to the spending on hotels by quest artists at the examined institutions (from the institutional data inventories) gives an estimate of total spending attributable to the hotel sector. This amount was then "taxed" at the appropriate rate(s). This method does not count spending by local attenders on accommodations. ## Parking Revenues to Local Governments Parking revenues to local governments were calculated as follows. Assuming one party per car, the adjusted number of local and non-local sole reason parties was multiplied times the estimated per cent arriving ^{*}Laventhal and Horwath, "U.S. Lodging Industry, 1978." Philadelphia, Pa. 1978, p. 14. by car to get the number of attributable cars. This figure was multiplied by the estimated per cent using public parking to get the number of cars using public parking. This number of cars was multiplied by the estimated cost per car (average length of stay in hours times average cost per hour in public lots) to get the parking revenues to local. government for each institution. The figures were then summed across all examined institutions. ## <u>Gasoline</u> <u>Taxes</u> Gasoline taxes were estimated by multiplying the average distance traveled times the adjusted number of local and sole reason parties to get total miles traveled. This figure was then divided by an assumed 20 miles per gallon (to be conservative) to estimate attributable gallons used. Then local excise taxes per gallon were applied. No estimate was made of gasoline usage by the examined institution's employees (either business or personal usage) or gasoline usage by guest artists. ## Restaurant Taxes Restaurant taxes, where applicable, were calculated
directly from estimated spending in restaurants and bars, using appropriate local tax rates. ## Admission Taxes Admission taxes, where applicable, were taken from the examined institutions' data inventories rather than estimated. ## Income Taxes Income tax estimates frequently involve jurisdictional problems as noted previously with other tax items. One frequent problem is whether the tax is collected where the employee lives, works or both. Income taxes, where applicable, were calculated in the fashion described in the Baltimore Case Study unless otherwise noted in a particular case study. ## "Multipliers" "Multipliers" were calculated in the fashion described in "Multiplier Analysis: Arts and Cultural Institutions."* This method requires estimates of the population of the study area, the ratios of employment to earning in the arts and cultural, retail, and hotel sectors of the economy, and attributable spending in these sectors. Employment to earnings ratios were calculated from 1976 County Business Patterns data, and adjusted for inflation using the consumer price index to provide 1978 estimates. The general analysis report prepared as part of this study includes a detailed discussion of "multiplier effects" and their place in regional economic impact analysis. ^{*}David Greytak and Dixie Snively, "Multiplier Analysis: Arts and Cultural Institutions," unpublished paper. The Johns Hopkins University Center for Metropolitan Planning and Research, April 1979. 16+ HO \$ TECHNICAL SUPPLEMENT TO THE ECONOMIC IMPACT OF TEN CULTURAL INSTITUTIONS ON THE ECONOMY OF THE SALT LAKE SMSA VOLUME II -- APPENDICES The Johns Hopkins University Center for Metropolitan Planning and Research Principal Investigator: David Cwi Project Manager: D. Alden Smith Report Written By: David Cwi and D. Alden Smith Computer Programming/ Data Base Management: Mark Keintz Brian Peters Audience Study Sampling Design/ Selected Analysis: Ralph Taylor Technical Assistance in Design and Analysis: Allen Goodman * Henry Henderson Project Secretary: Patty Strott Student Assistants: Gayle Cohen Scott Holupka Elizabeth Platt Ariel Vannier This report was prepared under grant number R80-22-1N from the Research Division of the National Endowment for the Arts. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Endowment for the Arts, The Johns Hopkins University, or the Center for Metropolitan Planning and Research. ## TABLE OF CONTENTS | | | • | . | | | | | | | Page | |----------------|----------------------|------------------|----------------|---------------------|---|------|---------------------------------------|-------------|-----------|----------| | | | • | £. | | • | . / | $F_{\omega_{i}}$ | А. | • | | | APPENDICES | | ·C | 0-4 | | | ' e. | , , , , , , , , , , , , , , , , , , , | , 1 | • | | | B) Ar | inotatic | n Instr | uctio: | and Res | | | | | | 10 | | D) Co
E) Sa | ommunity
imple Ca | Data I
lendar | nvent
Instr | ventory ory uctions | | | | • • • • • • | • • • • • | 36
49 | | F) Do | cumenta | ition Pr | otoco | 1 | * | ••• | • • • • • • • | ••••• | • • • • • | 53 | APPENDIX A Audience Survey Datés and Response Rates | Date | Distributed
Forms | Returned
Forms | Rejects
During
Editing | Valid
Forms | Sampling
Intervals | Total
Attendance | |---------|----------------------|-------------------|------------------------------|----------------|-----------------------|---------------------| | 10/26 | 40 | 37 | 0 17 | 37 | 1/2 | 81 | | 10/27 | 28 | 24 | 6 | 18 4 | 1/2 | 58 | | 11/16 | 50 | 46 | 0 | 46 🚜 | 1/2 | 87 | | 11/17 | 19 | 17 | 1, | 16 | 1/2 | 40 | | 11/18 | 69 | 60 | 3 | 57 | 1/2 | 148 | | 11/30 | 17 | 14 | 0 | 14 | 1/2 | 35 | | , 12711 | 6 | 6 | 0 | 6 | 1/2 | 13 | | 1/03 | 24 | 22 | 0 | 22 | 1/2 | 51 | | 1/05 | 78 | 61 | - 8 | 53 | 1/2 | 151 | | n | 327 | 287 | 18 | 269 * | | 664 | | | | | | le de | | | ^{*} The overall response rate across the survey period was 82%. Three instruments were deleted in subsequent computer edits. | Date | Distributed
Forms | Returned
Forms | Rejects
During
Editing | Valid
Forms | Sampling
Intervals | Total
Attendance | |---------|----------------------|-------------------|------------------------------|----------------|-----------------------|---------------------| | | | · • | | | | | | 10/19 | 280 | 242 | 2 | 240 | 1/5 | 1,705 | | 10/21 1 | 300 | 263 | 8 | 255 | 1/5 | 1,734 | | 10/21 2 | 250 | 210 | 6 | 204 | . 1/5 | 1,497 | | 10/24 | 127 | 110 | 3 | 107 | 1/5 | 750 | | 10/25 | 168 | 132 | 3 | 129 | 1/4 | 750 | | 12/27 | 242 | 172 | 4 | 168 | 1/5 | 1,829 | | 12/29 | 300 | 254 | 13 | 241 | 1/5 | 1,712 | | 1/05 | 240 | 201 | 14 | 187 | 1/5 | 1,657 | | 1/06 | 218 | 164 | 7 | 157 | 1/5 | 1,768 | | , . | | | ١. | | | | | n | 2125 | 1,748 | 60 | 1,688 * | | 13,402 | | Ø | | ì | , | | | | ^{*} The overall response rate across the survey period was 79%. Six questionnaires were deleted in subsequent computer edits. ## PIONEER MEMORIAL THEATRE | Date | Distributed
- Forms | Returned
Forms | Rejects
During
Editing | Valid
Forms | Sampling
Intervals | Total
A tt endance | |--------------|------------------------|-------------------|------------------------------|----------------|-----------------------|------------------------------| | PMT/ | 4 | | ť | | | P . | | 10/26 | 138 | 106 | 4 | 102 | 1/1 | 462 | | 10/27 | 200 | 172 | 5 | * 167. | 1/1 | 813 | | 11/15 | 367 | 313 | • 16 | 297 | 1/2 | 808 . | | 11/18 | 414 | 367 | 10 | 357 | 1/2 | .903 | | 12/9 | 183 | 156 | · 15 | 141 | 1/2 | 439 | | 12/13 | 274 | 151 . | 12 | 139 | 1/2 | 342 | | sub | 1571 | 1,265 | 62 | 1,203 | | 3,767 | | PMT-Babcock | | • | , , | | | | | 11/8 | 29 | 27 | 1 | -26 | 1/2 | 71 . | | 11/11 | 27 | 25 | 1 | 24 | 1/2 | 59 | | 11/28 | 50 | 43 | 2. | 41. | 1/2 | 111 | | 12/1 | 70 | 66 | 5 | 61 . | 1/2 ` | 139 | | sub | 176 | 161 | 9 | 152 | 1/2 | 380 | | , n . | 1747 | 1,426 | 71 | 1,355 * | | 4,147 | | • | | | | | | | ^{*} The overall response rate across the survey period was 78%. Twenty-five instruments were deleted in subsequent computer edits. ## REPERTORY DAMCE THEATRE | Date | Distributed
Forms | Returned
Forms | Rejects
Quring
Editing | Valid
Forms | Sampling
Intervals | Total
Attendance | |-------|----------------------|-------------------|---------------------------------------|----------------|-----------------------|---------------------| | 11/10 | 209 | 165 | 7 | 158 | 1/5 | 1304 | | 11/11 | 169 | 139 | 6, | . 133 | 1/4 | 900 | | 11/30 | 53 | 39 | 4 | 35 | 1/2 | 104 | | • | | | | , | | | | n | 431 | 343 | 17 | 326 * | | 2308 | | | 5 | | | 7 | | 1 | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | . : . | | | | , | n 30, | | | , | ^{*} The overall response rate across the survey period was 76%. Nine instruments were deleted in subsequent computer edits. ## SALT LAKE ARTS CENTER | . , | Date | Distributed
Forms | Returned
Forms | Rejects
During
Editing | Valid
Forms | Sampling
Intervals | Total
Attendance | |-----|---|----------------------|-------------------|------------------------------|----------------|-----------------------|---------------------| | | , | | | | | i | | | | 10/26 | 10 | 10 | 2 | 8, | 1/1 | 10 | | , | 11/01 | 11 | 11. | 3 | 8 | 1/2 | 23 | | , | 11/19 | 100 | . 90 | 3 | 87 | 1/2 | 210 | | | 12/06 | 50 | 45 | 2 , | 43 | 1/2 | 102 | | | 12/07 | 20 | 19 | 2 | 17 | 1/2 | 40 | | | | , | | | 3 | | | | | n | 191 | 175 | 12 | 163 * | | 385 | | | | | | , ; | | | | | | | , , | | | N | , , | | | | • | • | | | 5° | | * ' | | | ٠. | | · | ' | 4 . | | | | | | | | | r - * | | `. | | | | , , | · | | | | | | | · * * * * * * * * * * * * * * * * * * * | | | | | | | | | | | | | 3 3 | | | | - | • | | | | V 2 | | | | | • | | | | | | | The overall response rate across the survey period was 85%. Two instruments were deleted in subsequent computer edits. TIFFANY'S ATTIC | <u> </u> | * 2 <u>-</u> | <u>``</u> | | | | | |-------------|----------------------|---|------------------------------|----------------|-----------------------|---------------------| | Date | Distributed
Forms | Returned
Forms | Rejects
During
Editing | Valid
Forms | Sampling
Intervals | Total
Attendance | | 1 | | | | | | | | 11/02 | 93 | 84 | 53 | 31 | 1/2 | 98 | | 11/03 | 56 | 51 | 1 | 50 | 1/2 | 122 | | 11/15 | 24 | 21 | 3 | 18 | 1/2 | 51 | | 11/22 | 74 | 73 | 3 | 70 | 1/2 | 151 | | 12/09 | 138 | 123 | 47 | 76 | 1/2 | 282 | | 12/29 | 113 | 93 | 47 | 46 | 1/2 | 192 | | | | * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 * 1 | | | | V. 1 | | n | 498 | 445 | 154 | 291 * | 1/2 | 896 | | | | | • | | , | | | , | | | | , , , | | | | | | | | | | 1. | | | | | | •, | | | | ;
;
; | | | | | | i | | 2 - | | : | | | | | | 3
3
3 | | | | | | : | | | | | | | | | | 3
9
1 | | • | - | | | | | ₹ . | · · | | | | | | ^{*} The overall response rate across the survey period was 58%. ## UTAH MUSEUM OF FINE ARTS | | Date : | Distributed
Forms | Returned
'Forms | Rejects
During
Editing | Valid
Forms | Sampling
,Intervals | Total
Attendance | |---|--------|----------------------|--------------------|------------------------------|----------------|------------------------|-----------------------------------| | | 11/01 | 24 | 23 | 0 | 23 | 1/2 | 57 | | | 11/02 | 50 | 37 | 0 | 37 ′ | 1/2 | . 73 | | | 11/14 | 13 | 13 | | 13 | 1/2 | 36 | | | 11/15 | 16 | 16 | 0 , | 16 | 1/2 | 33 | | | 11/19 | 83 | 80 | 9,. ,. | 71 | 1/2 | 170 | | | 12/11 | 24 | 20 | 2 | 18 | 1/2 | 50 | | | | • | | | | 8 | One
The page
1 The
2 The | | 7 | i n | 210 | 189 | 11 | 178 * | 1/2 | 419 | | | r | | | | | | | | | | | ` . | | ~ | | | | | , | | | | |) | | | | • | 1 | |
, | | | | | | | , | | | | | | | | • | | | | | | | | | | w | • | | | | | | . | | | | | | | , · | | | | > | | | | | | ^{*} The overall response rate across the survey period was 94%. ## UTAH SYMPHONY | Date | Distributed
Forms | Returned
Forms | Rejects
During
Editing | Valid
Forms | Sampling
Intervals | Total
Attendance | |--------|----------------------|-------------------|------------------------------|----------------|-----------------------|---------------------| | • . | , | | | | | | | 11/04 | 410 | 341 | 11 | 330 | 1/8 | 4237 | | 11/21 | 146 | 129 | 12 | 117 | 1/8 | 2184 | | 11/24` | 294 | 231 | - 6 | 225 | 1/4 | 1512 | | 12/08 | 299 | 225 | 13 | 212 | 1/8 | 4139 | | | | | | , | | 3 | | n | 1149 | 926 | 42 | ·884 * | | 12,072 | | | | | , | | | | | | | | | | | | | | _ | | | | · | , | | | | | | | | , | | | • | ' | | 6 | f . | | | ** | | | | | | | | ž. | , | | | • | · | | | | | s | | e. | | | | | , i | | • | | | | | 1 | | | • | , | | . , | The overall response rate across the survey period was 77%. Five instruments were deleted in subsequent computer edits. # BEST COPY AVAILABLE APPENDIX B Annotation Instructions ## THE JOHNS HOPKINS UNIVERSITY ## CENTER FOR METROPOLITAN PLANNING AND RESEARCH BALTIMORE, MARYLAND 21218 - Instructions for Annotating Budget Statements and Statements of Functional Expenses - The study coordinator must collect the auditor's report, the last income and expenditure budget summary for the fiscal year included in the auditor's report, and any questionnaires completed for service organizations (ASOL, TCG, Opera America, etc.) The budget summary is an independent internal document reflecting the institution's proposed budget. It is often prepared for the Board. Collect the last budget prepared in the fiscal year for which you have an auditor's report. (Ideally, you will collect a final quarter budget containing actual expenses for the first three quarters and a budget for the last.) These budget statements are probably more detailed than the auditor's report. - 2) The study coordinator should make (and keep) a copy of all documents and forward a copy to David Cwi. - 3) The study coordinator should identify the person most familiar with accounts payable, e.g., the bookkeeper or controller. Prior to contacting this person, the study coordinator will contact David Cwi to review the adequacy of each institution's "statement of functional expenses" and budget statement. If portions of the "statement of functional expenses" are not adequate, the study coordinator may have to rely on the budget statement. If neither is sufficiently detailed, it will be necessary to sample invoices as noted below. - 4) The study coordinator will meet with the person noted in #3 in order to identify institutional expenditures with local firms. Line items depicting staff salaries may be ignored inasmuch as the percentage of staff that reside locally and the amount staff spend locally will be identified by the staff survey. Contractural labor services, e.g., guest artists, should be identified as local or non-local using the procedure described below. (The amount non-local "guests artists" spend while they are in your SMSA is identified using the attached instrument. Treat all expenditures made with non-local "guest artists" as spent completely out of the SMSA.) ## Procedure for Annotating Statements of Functional Expenses/Auditor's Report After you have forwarded to the Metro Center the documents cited in #1 above, they will be examined to verify the appropriateness of the annotation strategy discussed below. Potential problems will be reviewed by phone before the study coordinator meets with institutional staff. The notation described below seeks to identify total institutional expenditures with firms located in the examined SMSA. We are concerned with whether goods or services were purchased from a local source, even if the source was part of an enterprise with headquarters in another city. In short, expenditures are local if they are made locally, even if the firm is not locally owned and operated. It is anticipated that the study coordinator and the person in charge of accounts payable will review each line of the statement of functional expenses. To help confirm the judgement of institutional staff regarding the proportion of each item that is spent locally, it would be helpful to ask staff to identify the local vendors from whom the goods and services in question were purchased. If there appears to be some doubt as to the accuracy of staff representation of local spending, in one or another categories, you will indicate this by "?" next to the line in question as described below. - a) next to each line item should be placed the % of that expense spent within the SMSA - b) if a majority of the remainder is spent out of the state, a check (√) should be placed next to the % spent in the SMSA. - c) if a majority of the remainder is spent in the state, no check mark is needed. - d) When there is doubt about the remainder, write "?" next to the % spent in the SMSA. - e) If there is doubt about the % spent locally, write "?" next to the appropriate line item. - f) In special cases -- Twin Cities and St. Louis -- where two states are overlapped by the SMSA, "out-of-state" means out of both states and "in-state" means in either or both states. ## Sample Annotation for Auditor's Reports ## or Budget Summary | | • | •• | | | % in SMSA | |----|---|----|--------|-----|-----------| | 1) | Legal and accounting | , | 5,146 | • • | 100% | | 2) | Maintenance supplies | | 18,000 | • | 60% | | 3) | Miscellaneous | , | 461 | | 90% 🏑 | | 4) | Office supplies | - | 3,290 | | 80% | \checkmark on line 3 implies that the majority of the remaining 10% was spent both out of the SMSA and out of state. The lack of checks on lines 2 and 4 implies that the majority of the 40% and 20% respectively spent out of the SMSA were spent in the state. If the person in charge of accounts payable is not sure what % of any line item (especially large categories) is spent within the SMSA, then the invoices for that item must be sampled. If the statement of functional expenses is not sufficiently detailed and you are not allowed access to the supporting budget summary, you will have to sample invoices. In order to deal with this issue at the outset, please send both budget and auditor's reports before you visit the institution. APPENDIX C ... Institutional Data Inventory ## THE JOHNS HOPKINS UNIVERSITY CENTER FOR METROPOLITAN PLANNING AND RESEARCH BALTIMORE, MARYLAND 21218 E.I.S. Data Inventory The current six city study involves many different types of institutions. This form will be used to supplement information gathered from institutional auditor's reports and budget statements. Many of the items of information requested are inapplicable to one or another type of institution. Please answer all items that apply, noting when the answer is an estimate: ## Instructions Please do not leave any lines blank: if you mean zero, write "0" if you mean not applicable, write "N/A"; (if entire sections are not applicable, please so indicate) if you mean an estimate, write "E" after the answer. Much of the information requested may be available from reports or applications prepared by the institution for their service organization or various funding sources. To minimize the burden of the participating institutions, study coordinators should collect such material from institutional managers and use it to complete as much of this form as is possible. We suggest that Section II be completed at the same time the study coordinator visits the institution to annotate the statement of functional expenses. All data provided should be for the last fiscal year, which should be noted below. 7 ## °Section I # Data Inventory Institutional Operating Characteristics | Date: | | SMSA Number: | | ÷ | | |---|-------------|-------------------------------------|-------------|---------------|---| | Fiscal Year you are | | Institution Number: | | | | | reporting: | | Audit basis: | | | | | Name of Organization: | | cash | | · · | | | Name and title of managing | • | hybrid | | - | # | | director: | | Fiscal Year begins: | | | | | Mailing Address: | · · · · · · | IRS non-profit?: | | , | | | Telephone Number: | · · | Yes | No | | | | Name of staff person most familiar with financial | | Year organization . founded: | <u> </u> | | | | information/internal accounts: | | How many years in present facility: | | • | | | Mad Jana Addobaca | . . | present facility. | | , , | | | Majling Address: Telephone Number: | | In what year was prefacility built: | | | | 63, ERIC 70 71 ## EXHIBITIONS, LECTURES, NORKSHOPS, OTHER ACTIVITIES NUMBER OF ACTIVITIES AND ATTENDANCE: MAIN FACILITY | | Total # | | • • • • | |---|--|-------------------|---------------------------------------| | in Facility | $(V_{i}^{r})_{i,j} = \{(i,j) \mid i \in \mathcal{I}_{i}\}$ | | | | Total Days Open to the Public per year | | , | and the second of the second | | Total Hours Open to the Public per year | | | | | Total Attendance | | | · · · · · · · · · · · · · · · · · · · | | Total Paid | · · · · · · · · · · · · · · · · · · · | Total Attendance | Total Paid | | Total # of Permanent Exhibitions (excluding touring) | | · | | | on average, how many minutes do people
spend viewing each exhibition? | | XXXXXXXXX | XXXXXXXX | | Total # of New/Special Exhibitions (excluding touring) | | | , | | on average, how many minutes do people spend viewing each exhibition? | , | XXXXXXXXXX | XXXXXXXXX | | total # developed by the institution | · | XXXXXXXXX | <u> </u> | | total # developed by others* | • |
XXXXXXXXX | XXXXXXXX | | | | 1 | • • | | <pre>* merely being shown, but not developed by in-house curatorial staff</pre> | | (continued on nex | t page) 💆 | 73 # EXHIBITIONS, LECTURES, WORKSHOPS, OTHER ACTIVITIES NUMBER OF ACTIVITIES AND ATTENDANCE: MAIN FACILITY (cont'd) | in Facility | ! | | Total # | , Τ | otal Attendance | ** | lucal Palu | |--|-------------|-----|---------|---------------------------------------|-----------------|----|------------| | Total # of lectures | • | • | | : | | | | | Total # of workshops | | ` : | 1 | _ | | • | - | | on average, how many hours spend in each workshop? | do people | | | | XXXXXXX | | XXXXXX | | Total # of classes | | | | - | | | | | on average, how many hours
spend in each class | do people | | | •
• | XXXXXXX | , | XXXXXX | | Total # of films | • | | D. | • | | | 4. | | Total # of other (please list): | | | | | | | <u> </u> | | | , | · · | • | • | | • | | | • | 2, 4 | 3 | | · · · · · · · · · · · · · · · · · · · | | | | Touring Activities -- see next page ## EXHIBITIONS, LECTURES, WORKSHOPS, OTHER ACTIVITIES NUMBER OF ACTIVITIES AND ATTENDANCE: TOURING/OUTREACH | Tour | <u>Ing</u> | | Total # | • | <u>T</u> | otal Attendance | | Total Peld | |------|--|---------------------------------------|------------------|-----|--|-----------------|--------------|------------| | • | Total r ' Touring Exhibitions | | | 4 | | X | | , | | } | on average, how many minutes do people
spend viewing each exhibition? | · · · · · · · · · · · · · · · · · · · | | | , <u>.</u> | xxxxxxxx | • | XXXXX | | ilm. | Total Days Available to the Public per year | • | <u> </u> | | | XXXXXXXX | • | XXXXX | | , | Total Hours Available to the Public per year | | | k i | | XXXXXXXX | 5 . | XXXXX | | , | Total # of Lectures* | • | | 1 | - | | | | | | -Total # of Workshops* | | ' | | - | : | - <i>p</i> - | | | | on average, how many hours do people
spend in each workshop | • | | | | xxxxxxxxx | - | XXXXX | | | Total # of Classes* | r
t | | | - ma- | | - | | | | on average, how many hours do people spend in each class | go. | * *** | N. | ************************************** | - XXXXXXXXX | | XXXXX | | | Total # of Films* | | | - | 2 | | - | Y- | | • | Total # of Other (please list): | | granica and some | • | , | | | , | | | | | | | • | | · 1 · | *** | | | | | | | | | | A | | | | · | | | , | • | guare. | 20 | | | * Refers to outreach activities conducted out facility. | side the main | | • | , | • | 77 | . • | Contributions from individuals and businessmen may be received by the institution in either or both of two ways: as a cash contribution or a purchased membership treated by the institution as a contribution. The information provided below allows institutions to distinguish between both sorts of cash contributions. Information is first sought on cash contributions that are not received as purchased memberships. Information is then requested on membership income. "Individuals" refers to contributions from individuals taken by them as a tax exemption. "Businesses" refers to contributions taken as a tax deduction by a business. You are asked to identify the total number of contributions and then group them by size of contribution. #### CONTRIBUTION PATTERNS Cash Contribution (not including memberships) Total number of individuals contributing 1000 and over 500-999 50-99 100-499 Total # grouped by size of contribution. \$0-49 Total number of business contributions 500-999 1000-2499 50-99 100-499 \$0-49 Total # grouped by size of contribution 5000 and over 2500-4999 Hemberships Total number of individual memberships 100-499 Total # grouped by size of contribution Total number of family memberships 500~999 100-499 50-99 Total # grouped by size of contribution \$0-49 Total number of business memberships 1000-2499 500-999 50-99 100-499 \$0-49 Total # grouped by: size of contribution 5000 and over 2500-4999 (contid) | Please list all government | agencies ar | nd levels | of government, | e.g. State | Árts | Council, | |-----------------------------|-------------|------------|----------------|------------|------|----------| | from which you have receive | d grants ar | nd specify | the amount. | • | • | | | | | Granting Agency | | • | Λmount | |--------|--------------------------------------|--|---------------------|---------------------------------------|---------------| | | | | •
• | | | | | 8 | | | | | | . 1- | | | | • * , | · • | | •• | | | | - | | | | | and the state of t | 3 3 3 | | | | , | | | | · · · · · · · · · · · · · · · · · · · | 1 - | | | | | | | | | | | -2X | | | | | , | | - | • | | u | | Pleas | se list all private found
amount. | ations from which you ha | ive received grants | and specify | . | | ine. u | amount. | Foundation | | | Amount | | | | | | , | | | | | | | | | | | · | | | | | | | | | | | | ERIC 3 10 BEST COPY AVAILABLE Instructions: Categories I through III should be used for persons regularly working for the institution. Included are salaried and hourly staff - i.e., persons for whom a M-2-form is prepared -- and volunteer and CEIA staff. (see note below regarding volunteers). Also include all staff positions for whom a contract instrument is used. Ihis will include staff paid on a per service basis, e.g., ushers and musicians, but not specialized consultant services, e.g., auditor. Do not include guest artists or staff/cast of booked-in shows. Do not include personnel turnover in: I - III, i.e., the total f of persons who have worked in the institution, but rather the number of staff positions these persons have filled. If the number of positions varies by time of year or by event, e.g., some shows require more-dancers, please estimate average number of positions at any point in time during the fiscal year for which information is being supplied. Cite total number of positions in each category and total hours worked per year, including overtime, whether paid or not. DRGANIZATIONAL STAFFING | | • | | PAID FUL | .L-TIME | PAID PAR | T-TIME | CEAN | | FULL AND P/
VOLUNTE | | |----|--|-----------|--------------|------------------------|-----------------------|------------------------|----------------|-------------------------|------------------------|------------------------| | Ι. | ADMINISTRATIVE | | of positions | hrs worked
per year | P of positions | hrs worked
per year | ø of positions | hrs worked
.per year | of positions | hrs worked
per year | | | Executive Director/General
Business Hanager | Manager/ | | | | | • | | | | | | House Hanager/Box Office M
Dept. heads | lanager/ | | | | • | | | | | | | Development/PR/Fundralsing | | | | | | | | | | | , | Clerical/Secretarial : | 1 h | | 3 | • | | | | | ^ | | ∱ | Paintenance/Grounds/Restau
Gift Shop/Shipping | rant-Ba/ | | • | | • | • | . , | | 8 . | | | • • • | SUB-TOTAL | | | | • | | • • | | ., | Hote: Volunteer includes Guilds, Boards, and all other unpaid labor involved in running the organization (continued on next page) 23. | | | PAID FULL | -TIME | PAID PART | -TIME | CETA | | FULL AND PA
VOLUNTI | | |----|--|--------------|------------------------|----------------|------------------------|----------------|------------------------|------------------------|---------------------------| | 1. | ARTISTIC PROGRAM/PRODUCTION | of positions | hrs worked
per year | 1 of positions | hrs worked
per year | # of positions | hrs worked
per year | of positions | s hrs worked'
per year | | |
Non-performing: technical/managerial
(set, lighting, costume, wardrobe,
design, props, casting, stage
manager; artistic director, etc.) | | , | | , | | | | | | | Performing: musicians, actors, chorus, dancers, conductors | | | | , | | | | | | | Stagehands/ushers/box-office assistants/
guards/security/guides | | | | • | | | | | | | SUB-TOTAL | | _ | | | | | | | | | EDUCATION/RESEARCH/OUTREACH | l | ı ` | | - | | <u>-</u> - | | · | | |---|--|---|----------------|--------------|--------------|--------------|------------|-----|-------------|---| | | Librarian/Editor/Photographer/Designer | | | | | | | | - | | | | , and the second se | • | | | | | | | · | | | Instructor/Researcher/Curator/Conservator | | - | | - | | · · | | , , | | | | | SUB-TOTAL | | | | | | | | | 4 | | | TOTAL | | | ļ | <i>"</i> . | · | | | <u> </u> | | | | 101712 | | | | | | | - | | | * Note: Volunteer includes Guilds, Boards, and all other unpaid labor involved in running the organization. 74 111 ## WAGE STRUCTURE Instructions: Please estimate average wage rates using per year for full-time and per hour for part-time. Please estimate wage rates per position not per person. (See instruction from previous data section.) | Staff Categories | Paid Full-lime
average income per
year all positions | average income per
hour all positions | |---|--|--| | 7,00, | • | | | I. Administrative | | · · | | Executive Director/General Manager
Business Manager | r/
 | | | House Manager/Box Office Manager/
Dept. Heads | · · · · · · · · · · · · · · · · · · · | • • | | Development/PR/Fundraising | | · | | Clerical/Secretarial | | · | | Maintenance/Grounds/Restaurant-Ba
Gift Shop/Shipping | r/ | | (continued on next page) ## WAGE STRUCTURE (cont'd) | | | Paid Full-Time
average income per
year all positions | | Paid Part-Time
average income per
hour all positions | |-------|---|--|-----|--| | Staff | Categories | , | 2.9 | • | | 11. | ARTISTIC PROGRAM/PRODUCTION | | | | | , | Non-performing: technical/managerial (set, lighting, costume, wardrobe, design, props, casting, stage manager, artistic director, etc.) | | • a | | | , | Performing: musicians, actors, chorus, dancers, conductors | | • | | | | Stagehands/ushers/box-office assistants/
guards/security/guides | | | | | | | | | | | III. | EDUCATION/RESEARCH/OUTREACH | | • | | | , | Librarian/Editor/Photographer/Designer | • | • | | | | Instructor/Researcher/Curator/Conservator | | | | #### Section II #### Model Specific Data From . Institutional Records Average daily balance in all institution time (savings) accounts Average daily balance in all institution demand (checking) accounts Note: Both of the above figures may be calculated by choosing 3 days in each month randomly using the table below. This results in 36 balances which must be summed and divided by 36. If there is more than one checking or savings account, then the process must be repeated for each account (e.g., if two checking accounts, one would use the above procedure to create two averages, then simply add them and write the resulting number in the second blank). #### RANDOM NUMBER TABLE #### month in fiscal year | | 1 | 2 | 3 | 4 | 5 | 6 | 7: | 8 | 9_ | 10 | 11 | 12 | | |------------|----|------------|----|----|----|----|----|----------|----|----------|-----|-------------|---| | | 22 | 24 | 16 | 13 | 19 | 2 | 7 | . 12 | 25 | 28 | 31 | 1 | | | cted
ys | 11 | 6 | 4 | 28 | 14 | 8 | 23 | 30 | 22 | 1 | 11" | 30 | | | sele | 10 | 29 | 5 | 15 | 3 | 18 | 21 | 20 | 15 | 9 | 17 | 26 | | | | l | i ! | | ļ | l | l | l | <u> </u> | | <u> </u> | L | | , | Using the table: For month 1, the three days to sample are the 22nd, the 11th, and the 10th. The account statement may read as follows: | | Date | Transaction | <u>Balance</u> | |---|------|-------------|----------------| | ť | 1/5 | check | \$20 | | | 1/10 | deposit | \$30 | | | 1/11 | check | \$10 | | | 1/23 | check | \$ 5 | Using the random table, one finds that the balance for the 22nd is \$10, because no transaction occurred between the 11th and the 23rd and the balance on the 11th was \$10. The balance for the 11th and 10th can be read directly from the above statement. ERIC G. | Total local real estate taxes paid directly by the institution.* | • | | |---|-------------------------------------|--| | Total payments to local government made in lieu of taxes. | · (| · · · · · · · · · · · · · · · · · · · | | Total admissions tax collected. Please (1) level of government. | | Amount | | local tax | | | | state tax | , | | | Total sales tax collected. Please (√) level of government. | | 7 Amount | | local tax | | | | state tax | | | | Other taxes collected and fees paid by the institution to government. Feel ment and amount. Exclude payroll taxes and federal, state, or local incorpayrolls. | lease list typ
ome tax deduct | oe, level of govern-
tions from staff | | Tax or Fee Level of Government | | Amount. | | | • | | | | • | | | | <i>'</i> ' ' ' ' ' ' ' ' ' ' | | | • | | | | | | | ERIC Full Text Provided by ERIC . ^{*}Since most artistic and cultural institutions are non-profit, tax-exempt institutions, they will pay no real estate taxes. Some may own property which is not used for non-profit purposes, in which case they will pay property tax. | | 1 | Street lighting (include parking lots) | | | | | |---|--------|--|-------|-------|---------------|-------------| | | 2. | Landscaping | | • ; * | | · | | | | | | | <i>t</i> | | | | . • 3. | Street mainténance | , , , | | | | | | 4. | Sidewalk maintenance | | • | - | | | • | 5. | Trash removal (not including janitoria maintenance costs) | al or | • | · | | | | 6. | Security and police (not including the of central station alarm services | cost | • | | | | • | 7. | Other (please list) | | • | | · | | | | < | | • | | | Please list and describe any special municipal services provided to your institution for which the city or county does not require reimbursement (e.g., 5 policemen for two hours per week, etc.) | | Please estimate the number of guest artists during the fiscal year under consideration. | • | | | |---|---|--|---|---| | | Note: "guest artist" refers to any non-resexhibitions, lectures, etc. (e.g., a booke for our purposes, guest artists are non-resexhiby may or may not be persons for whom the | u-in concert by a m
idents in the commu | nity for a relatively short | give performances,
100+ guest artists).
period of time. | | | When guest artists are in your community, h | ow many days on ave | rage do they stay? | * | | | Note: The average should take into account actor brought in to do a play) as well as g | ourst artists that | may stay for as long as a | month (e.g., an | | | On average, how much will a guest artist spaceon account odations? You may use per diem rates ments or simply your best estimate of likel cidentals and entertainment. | y daily expenditure | es on food, in- | | | | When guest artists are in your community, h | now many nights, on | average, do they stay? | | | | | | | | | | Where do guest artists at your institution stay there? Please indicate the number utinight. | stay while in your
lizing the choices | community? And what does to given and the cost to the | t cost them to
guest artist per | | | stay there? Please indicate the number uti | stay while in your
lizing the choices | gyven und ene eee sy swe | t cost them to
guest artist per
cost to each per
night | | • | stay there? Please indicate the number uti | stay while in your
lizing the choices | # guest artists ` | cost to each per | | • | stay there? Please indicate the number utinight. | stay while in your
lizing the choices | # guest artists ` | cost to each per | | • | stay there? Please indicate the number utinight. Apartment owned by institution | stay while in your
lizing the choices | # guest artists ` | cost to each per | | | stay there? Please indicate the number utinight. Apartment owned by institution | stay while in your
lizing the choices | # guest artists ` | cost to each per | | | stay there? Please indicate the number utinight. Apartment owned by institution | stay while in your
lizing the choices | # guest artists ` | cost to each per | ERIC Full Text Provided by ERIC | What percentage of following outlets: | | • | | | | · · · · · · · · · · · · · · · · · · · | 1 (3
1 () () | | | | , | | |---|-------|-----------------------------------|--|----------------------|---------------------------------------|---------------------------------------
---------------------------|------------------|------------------|------------------|----------------------|--------------| | | 1. | .Box/tic | ket offi | ce on pr | emises. | | | | 8 | | g | | | | 2. | Group/b | lock sale | es · | 1 ' | • | | , | | | | | | • | 3. | Commerc | ial ţick | et agenc | ies | | | | • • • | • | | , , | | | 4. | Ticketr | on outle | ts '、 | | _ | • | | <u> </u> | | | 4 . | | : · · · · · · · · · · · · · · · · · · · | 5. | Other s | ales in | retail s | tores | | ' | , , , | | | | • | | | 6. | aid of | ative ti
liance s
local ba
member | ets up b
nk to se | ooth Wi
ill tick | tn | | | 6 | | | | | | 7. | Other (| please s | pe ci fy) | | | , 9 | , | *
* | | | <i>y y</i> . | | | •. | | | | | • | , | | | | | | | | • | | | | | | * | | | <u>:</u> | . ₹ x | • | | | | | | | · · · · · · · · · · · · · · · · · · · | | ٠, | 1 , | | | | ,
F | | Does the institut | any (| participa
other ar
ls, etc. | LS Organi | ny subsc
izations | ription
. (e.g. | series
, a per | or offerforming | er mem
g arts | bership
serie | os and
s that | service:
include: | s in
s 2 | ERIC | TΩ | RF | COMPLETED | BY | THE | STUDY | COORDINATOR | ONLY | |----|----|-----------|----|-----|-------|-------------|------------| | 10 | DL | | 0, | | 0.00. | 000,100, | <i>/</i> - | . Please estimate the number of the following types of businesses within convenient walking distance of the institution that are open when the institution has performances or is open to the public. | | | none | one cr two | a few | many | |-------------------------|--|--------------------------------------|---------------------------------------|------------------|------------------| | | Restaurants | | | | | | | Bars . | | | | | | , , | Diners/fast food outlets | | • . | | • , | | (| Galleries and specialty shops | • | | · · | 1 v v v | | • | Other retail establish-
ments | | · . | * | · | | Were any of | f these businesses built solel
Yes | 、
ly or primar [.]
No | ily to serve the e | xamined cultura | l institution? | | If Yes, ple | ease indicate which and descri | ibe: | · · · · · · · · · · · · · · · · · · · | | | | Are there plocal publi | parking facilities near the exic agencies? | | itution that are o | operated by loca | al government or | | • | Yes | No | • | , | , | | Do parking
pay costs | revenues go directly to loca incurred by the parking facil | l government
ity? | as general reven | ues, or are the | y used solely to | | . • | general revenues | | ing facility only | both | . 19 | | | operated by the insYes | | / | • | | | | • | | |--------------------------|------------------------|------------------|-------------|-----------|----------|-----------------------|----------|--------------|-----------| | . \ | | | | • | . | *ha av | aminad | cultural | in. | | dere any o
stitution? | f these parking fac | illities built s | solely or p | orimarily | to serve | v | .am (neu | | 1 | | • | private lots | Yes | No | | | | • . | | , | | , | public lots | Yes | No | | | | • | • | • | | | • | P. | | • | * | 5 ³ | | | ₹ . | | | • | • | | | • • • | • | | ſ | 3. | | • | | • | • | | ` | | | • | | | Ia thawa | a local or state ta | x in addition t | o the park | ing fee? | | • | | | | | 12 cliere | Yes | , No | * | | , | • | ₹ | | • | | If Yes. h | ow is the tax compu | | ÷ | man (See | | ca , | | | a graning | | • | Local | w. | • · | State | ę | | <u> </u> | | • | | 1 | 76 | | | | <u></u> | | | | | | | | • | | | | • | • | | | ERIC Full Text Provided by ERIC TO BE COMPLETED BY THE STUDY COORDINATOR ONLY (cont'd) | Wha | t | pe | rce | ent | age | òf | pai | rties
facil | arri | ying | by | car | are | 111 | kely | |-----|----|----|-----|-----|-----|-----|------|----------------|-------|------|----|-----|-----|-----|------| | to | us | e | the | ese | ра | rki | ng 1 | facil | ities | ? . | | | , | | | | | | _ | | | | • | • | | 1 46. | • | | | - | ٠. | • | Approximately how long will the average audience/visitor party park his car? Approximately how much will they spend to park 'their car? What percentage of parties arriving by car will use metered spaces? Approximately how much will they spend to park their car? | Priva | ate Lots | Public Lots | |----------------|---------------|-------------| | , | | | | | _ | | | | • | | | - . | | | | | |) | Ų | What is the assessed value of the institution's facilit | ircy | raci. | ion's | institution | • | th | value of | e assessed | is th | What | |---|------|-------|-------|-------------|---|----|----------|------------|-------|------| |---|------|-------|-------|-------------|---|----|----------|------------|-------|------| Property owned by the institution Facilities rented by the institution % of facility occupied by the institution Note: If not available from the institution, these figures may be available from the local taxand assessment department. 103 107 က္က # BEST COPY AVAILABLE APPENDIX D Community Data Inventory ### THE JOHNS HOPKINS UNIVERSITY ## CENTER FOR METROPOLITAN PLANNING AND RESEARCH BALTIMORE, MARYLAND 21218 TO: Study Coordinators FROM: David Cwi DATE: March 1, 1979 Attached is an expanded version of the annotated community data inventory distributed at the October Study Coordinator's Workshop. The revised draft has been developed after a review of the community data forwarded to date. We hope that it provides an adequate basis for data collection despite the differences that have appeared among partnership cities regarding such matters as type and number of taxing jurisdictions, state/ local fiscal relations and the availability of particular data items. After you have reviewed the attached, please contact me by phone. We will want to discuss problems and progress to date and identify if there are ways that we can assist you in gathering needed data or deriving estimates. In the short run, your first priority is the implementation of the staff survey and the collection of budget statements and auditor's reports for our review. We would like to complete all data collection tasks by the end of March and look forward to promptly returning your audience studies as soon as keypunching is completed. ### THE JOHN'S HOPKINS UNIVERSITY CENTER FOR METROPOLITAN PLANNING AND RESEARCH BALTIMORE, MARYLAND 21218 Community Data Series Reporting Protocol Attached is a revised draft of the community data inventory distributed during the October Study Coordinator's Workshop. Each of the data items is reviewed and an attempt made to anticipate difficulties in collecting data. The data required will be found in selected state, local and federal reports. The attached includes suggestions regarding appropriate state and local agencies to be contacted. While many of the data items deal with the SMSA as a whole, it will be necessary in many cases to provide information on individual taxing districts within the SMSA. Even when the data item deals with the SMSA as a whole, you may find that the data has not been aggregated by an appropriate regional or state agency; in which case you will have to assemble SMSA data from reports prepared by appropriate local agencies within the several jurisdictions that comprise the SMSA. We will be relying on you to document the community data series. Ideally, you could xerox relevant pages from reports cited, recording also the title of the report, the issuing agency, the fiscal year covered, and the date of publication -- in short, a standard footnote reference. You should also maintain a file of correspondence with acencies supplying information. Be assured that you need not forward copies of documentation to Johns Hopkins. (We will give full credit to you for the information you supply, so you should make sure that you have documented the data should persons raise questions concerning findings.) After you have reviewed the attached inventory, it will become apparent that no form can be devised to take account of the idiosyncrasies of participating cities. Since the notion of a standardized form seems inappropriate, we think it best that you simply report data items in the same order as they are listed on the annotated inventory. We would also appreciate if you would cite the title of the report from which you took the information, the agency issuing the report, the page in the report, and the fiscal year covered. In short, please provide data values in the same order as the attached inventory, and include a footnote reference for our records. When you must construct data for the SMSA as a whole by adding together local data, please cite all local agency reports and data values used. Similarly, when data on individual jurisdictions is called for, please cite each data values and reports used. After reviewing the attached, it will be apparent that some local impacts, especially tax revenues generated, may require inventiveness on your part and the advice of local or state agency staff. For example, data on tax revenues retained or generated locally may be impossible to determine in cases when the tax is a state tax, and revenues are not returned to the locality on a formula basis. When revenues are collected in the SMSA by the state, mixed with funds from other local jurisdictions and returned through various state-local intergovernmental transfers, it may be difficult to determine locally retained revenues attributable to the examined institutions. It may be necessary to consult local experts on your state's tax policies should per capita or other formulas for state aid and/or the return of particular tax revenues not exist. Finally, there may be special local taxes of
interest which are not dealt with in our model, and which may be applied by all or only some local jurisdictions. As a first step, you would do well to simply identify the major state and local tax sources by examining the Budget reports of your city and county localities or by contacting knowledgeable persons in your regional planning agency. Similary, you would do well to request reports from the State Treasurer's Office that detail state/local fiscal relations. This discussion may help to make clear why we recommended at the outset that you involve knowledgeable local planners in this project. The following inventory of community data is a revised version of the draft reviewed during the October Study Coordinator's Workshop. The inventory lists the data item, its notation, model equation in which it appears, page reference in the user manual and suggested sources of information. ### Data Items Total Local Business Volume (total local retail sales + total local wholesale sales + value added to raw materials by local manufacturers): TBV, B-4.1, p. 43. Source: Local planning or economic development department; Bureau of Census publications - Retail Trade Area Statistics, Wholesale Trade Area Statistics, and Census of Manufacturers. Comment: Identify TBV for the SMSA as a whole, except if sales tax rates vary within the SMSA (see #14). A regional planning or economic development department may have aggregated this information for the several units of government within the SMSA, otherwise the information must be gathered for each local unit in the SMSA and aggregated. Census or community data may be old (e.g. 1967) in which case the figure for TBV must be increased to reflect current values. TBV can be updated by assuming an increase equal to the increase in sales tax receipts during the period in question, adjusting for changes in the tax rate. If it is necessary to adjust TBV, contact Doug Smith: Total assessed valuation of business real property: AV, B-4.1, p. 43. Source: Local tax office. Comment: Because the SMSA may consist of several taxing jurisdictions, this may complicate your efforts to identify AV. There are two complications. AV may be comprised of separate valuations for business (a) buildings, (b) equipment, and (c) inventory. If differing assessment ratios (ar) are used for (a), (b), or (c) by all or some of the SMSA's taxing jurisdictions, then the assessed valuation for (a), (b), and (c) must be listed separately for each taxing authority in the SMSA. Otherwise, we cannot utilize equation B-4.1 which divides AV by the appropriate ar. See #3 and #13 below. 3. The ratio of assessed valuation to full market value of business property: ar, B-4.1, p. 43. Source: Local tax office. Comment: "ar" refers to the percentage of full market value used in determining the assessed valuation of business property. It is conceivable that "ar" might vary by jurisdiction or by type of property, prompting the need for separate AV'values for each type of property in each local jurisdiction (c.f. #2 above). When assessed valuation is 100% of full market value, ar is 1. Should "ar" values vary by type of business property or by jurisdiction, then a list should be prepared citing all local jurisdictions that tax business property, the type of property tax, and AV and ar values for each type. This will allow a weighted SMSA value for AV and ar. In addition, see #13 below. You may need, in assembling AV and ar values to also cite business property tax rates by jurisdiction and type of property. 4. Local inventory-to-business volume ratio: ir, B-4.2, p. 45. Source: Local planning, tax assessment, or economic development agency; or use a national ratio derived from an IRS (Internal Revenue Service) publication, <u>Statistics of Income</u>. Comment: The local area is the SMSA as a whole. This item is calculated as the ratio of the value of end-of-year inventory to gross sales; it is thus the value of inventory as a percentage of gross business receipts. (Cite the national figure used in the Baltimore Study if local data is not available.) 5. Local time deposit reserve requirement: t, B-5, p. 46. Source: State banking regulatory agency; a local savings institution official. Comment: When subtracted from 1, the item indicates the percentage of deposits in time (savings) accounts that may be used by financial institutions for loans. The value to be used is for the SMSA a's a whole. A complication is introduced because commercial banks and state chartered banks and savings and loans may have differing reserve requirements inasmuch as they are regulated by differing federal or state agencies. This will require that t be weighted to reflect the volume of savings with particular types of local savings institutions. Polk Profile of Change may be available at a local bank research de-, partment or data may be collected by the appropriate state regulatory agency listing total time deposits (savings) in Banks, Savings and Loans and Creett Unions. The calculation of t should be weighted to . reflect the percentage of savings dollars held by federal and state chartered banks, savings and loans and credit unions and the differing state and federal reserve requirements. Contact Doug Smith for details. 6. Local Demand deposit reserve requirement (checking institution regulation): d, B-5, p-46. Source: State banking regulatory agency; a local checking institution official. Comment: Same as number 5 above for deposits in checking accounts. Inasmuch as savings and loans and credit unions may not have demand (checking) accounts, the complications identified in #5 above may not arise. 7. Local cash-to-business volume ratio: cbv, B-5, p. 46. Source: State economic development agency; Bureau of Census, <u>U.S.</u> Statistics of <u>Income</u>, and IRS (Internal Revenue Service), <u>U.S.</u> Corporate Tax Returns. (Selected years) Comment: The ratio reflects cash held in reserve by businesses as a percentage of total business volume. Since this may vary due to economic conditions, an average cbv may be calculated by averaging cbv ratios for two or more years. If a local cbv cannot be calculated, we will use an updated national figure. 8. Local residential property tax rate: pt, G-1.1.1, p. 51 Source: Local tax office or planning department. Comment: There is no SMSA property tax rate; rather, there is usually a different rate for the various property taxing jurisdictions within the SMSA (general service governments, school districts, and/or other property taxing units.) Institutional employees may reside in more than one taxing district. If reliable data is available from the staff survey, then there is no need to utilize equation G-1.1.1 to estimate property tax payments by employee homeowners. Consequently, there will be no need to identify "pt", "TRA" or "R". (See #11 and #12). However, if there are low response rates to the staff survey or the question dealing with property tax payments, or if reported values appear unreliable, then it will be necessary to utilize equation G-1.1.1 and develop values for "pt", "TRA", or "R". Study coordinators have been asked to examine employee residence to determine now employees are distributed among local jurisdictions and taxing districts. In particular, it will be important to identify the taxing districts in which homeowning employees reside and the number of homeowning employees in those jurisdictions. This can be accomplished utilizing the staff survey, again assuming adequate response to this question. 9. Total Full-time Employees and Full-time Equivalents: Emps, B-5. Source: Institutional Data Inventory 10. Percentage of employees owning homes locally: h, G-1.1.1, p. 51. Source: Staff Survey. Comment: Examine staff survey response rates to determine if the survey can be used to identify percentage of employees owning homes, and reported property tax payments. Even if there are low response rates, we may be able to estimate homeownership and tax payments. If it proves necessary to use equation G-1.1.1, we hope you will not only report residential AV for each of the taxing jurisdictions in which employees reside, but also identify if AV is calculated other than as a percentage of fair market value, e.g., in terms of replacement or original cost. 11. Value of local residential housing: TRA, G-1.1.1, p. 51. Source: Local tax office or planning department. Comments: See #8 above. If it is necessary to use equation G-1.1.1, then TRA and R (see #12) must be developed for each local jurisdiction in which employees own homes. (Percentage owning homes and jurisdictions of residence can be determined via the staff survey.) 12. Total number of assessed residences: R, G-1.1.1, p. 51. Source: Local tax office or planning department. Comment: R must be consistent with TRA (#11). If the value of residential housing (TRA) includes rental or condominium apartments as well as single family homes, then R must include the total number of apartment units and not simply the total number of buildings with apartments. 13. Business property tax rate (usiness inventory tax rate): pt, G-1.1.2, p. 53. Source: Local tax, office or alanning department. Comment: The notation "pt" a leared in #8 above. In many cases, residential property tax rates (#8) and business rates (#13) are identical. However, this may not be so or business rates may be different from residential tes in some but not all local jurisdictions. In addition, pt may vary for plant, equipment, and inventory (see #2 above). While we sought to escape assembling data on jurisdictions that tax suployed residential property, you will have to assemble data on business property tax rates for all jurisdictions in the SMSA that the business property. Contact Doug Smith. See #3 above. 14. The percentage of locally generate sales tax revenues retained locally: st, G-1.2, p. 54. Source: State tax office; local tax office. Comment: Sales taxes may be imposed by the state, by
all or some local jurisdictions, or both. "st" is the percentage of sales tax revenues retained, not the sales tax ate. If a local jurisdiction assesses a sales tax and all revenues are retained, then st = 1. If sales tax rates or percentage revenues stained locally vary by taxing jurisdictions within the SMSA, then it may be necessary to determine a TBV for each of the counties and the city if it is not covered in county data). In this case, you would list all jurisdictions whose TBV values were aggregated to derive the SMSA-wide TBV and also cite the sales tax rate in each jurisdiction and st, the percentage of revenues retained local. If there is a variance in the type of sales that are taxed, this should also be noted. If the sales tax is collected by the state, it may be returned on a formula basis to the localities or become a part of the state's general revenues. If the former, then a separate st should be cited for the state. If the latter, then it will be necessary to consult local experts on your state's tax policies. Contact Doug Smith should sales taxes vary within the SMSA. 15. Sales tax revenues generated locally: STR, G-12, p. 54. Source: State tax office; local tax office (retail sales tax divisions). Comment: STR may be any combination of the following: state, local, both state and local, and bi-state. For each case, related STR and st values should be listed together by local jurisdiction and state. Where st = 0 this should be noted. Separate local STR values should total the SMSA-wide STR. 16. Total income tax revenues retained by the local jurisdiction: TYT, G-1.3, p. 55. Source: State or local fiscal officer. Comment: Income taxes may be imposed by the state, by all or some local jurisdictions or both. In addition, a locality may charge a commuter tax on the earnings of non-residents as well as tax the income of residents. Finally, the state may collect income tax and return a portion of it to the local jurisdiction in which the tax payer resides (or, the locality may "piggy back" its tax on the state tax). Similar to #14, if the income tax rate varies -- either "piggy back", percentage returned by the state, commuter versus resident or by local jurisdiction -- then it will be pecessary to list each jurisdiction's retained income tax revenues, distinguishing tax revenues paid by commuters for those counties with both commuter and resident income taxes. Please also list income tax rates for the taxing jurisdictions in which employees reside including "piggyback" taxes, commuter taxes and the state tax if the state is required to return a percentage to each jurisdiction. The percentage revenues retained by the local jurisdiction should be noted if less than 100%. 17. Total local households: HH, G=1.3, p. 55. Source: Local or regional planning department. Comment: Identify total local households. If there is a commuter tax, then a separate HH will be required indicating the number of local households paying the commuter tax rate. 18. State per pupil educational grant to the local community: SE, G-1.4.1, p. 57. Source: State education agency; local fiscal officer; local school agency fiscal officer. Comment: As stated in the model user manual, it is supposed that SE is a grant per pupil and the grant is the same for each local jurisdiction. This may not be correct and the grant may vary, in which case SE should be cited for each school district in the SMSA. Or, it may be possible to construct an SE value for each school district by dividing state aid for regular programs (as opposed to special education) by total enrollment in each school district. 19. Other state revenues attributable to the institution and its employee households (provided splely on a per capita basis): OR, G-1.4, p. 56. Source: State fiscal agency; state planning department; local fiscal officer. Comment: If OR is treated like SE -- per capita aid to educate the public school children in employee households -- this requires that individuals in employee households eligible for aid be identified. But OR may refer to per capita id not directed at persons with special needs but rather jurisdictions as a whole. For example, state revenue sharing may be provided on a per capita basis or per capita aid provided for roads or other services used by the entire local population. If aid is forthcoming on other than a per capita basis, it may be possible to construct OR by listing state aid to services in the SMSA that can be utilized by all residents, then dividing by the local population. Again, this may have to be done separately by county. 20. Local operating budget excluding public school costs and non-locally generated revenues: B, G-2.1, p. 59. Source: State local government agency report on local government finances; local fiscal officer. Comment: The local area is the entire SMSA. There will be a B value for each local jurisdiction within the SMSA where institutional employee households reside. You will have to assemble total operating budgets for all jurisdictions in the SMSA for which you will have information from the employee survey. If there are scores of incorporated municipalities, you should strive for all major jurisdictions in which staff reside (contact Doug Smith). Exclude from all local operating budgets the cost of public schools as well as all non-local revenues. Do not include non-recurring costs. Non-local revenues include federal and state aid. 21. Total local population: POP, G-2.1, p. 59. Source: State planning department; local or regional planning department. Comments: This should be provided for each of the jurisdictions included in #20, with each jurisdiction's POP listed separately. 22. Local public school operating budget, excluding revenues from non-local sources: SB, G-2.2, p. 61. Source: Local school agency fiscal officer. Comment: The comments to #20 above apply here as well. Cite budgets for all school districts in which employees have enrolled children. Exclude revenues from non-local sources. 23. Number of children in employee househo's attending public schools: C, G-2.2. Source: Staff Survey 24. Total number of persons in staff households: EHH, G-2.1. Source: Staff Survey 25. Total enrollment in local public primary and secondary schools: TC, G-2.2, p. 61. Source: State education department; local school agency. Comment: Data should be provided for each school district in which employees have enrolled children. 26. Value of all non-school local governmental property: GPm, G-3, p. 62. Source: State tax (assessment) office; local tax (assessment) office. Comment: The values for these items may be in costs today of replacing governmental property or the original cost of these facilities expressed in current dollars. Cite convention used in lieurof fair market value by local assessors. 27. Value of all school-related governmental property #2: GPs Source: State tax (assessment) office; local tax (assessment) office. Comment: The value for these items may be in costs today of replacing governmental property or the original cost of these facilities expressed in current dollars. Cita convention used in lieu of fair market value by local assessors. 28. Assessed value of institutional tax-exempt property: AV, G-4, p. 63. Source: State or local tax (assessment) office Comment: An assessed value must be identified for all institution owned or rented tax exempt property. Cite the jurisdiction assessing the property and the method utilized if other than fair market value e.g., replacement cost or original cost in current dollars. The jurisdiction's assessment ratios and business property tax rates should also be noted here if not already cited in providing values for #3 and #13. If a property is owned by the local jurisdiction -- e.g. municipal museum -- please note this. # BEST COPY AVAILABLE APPENDIX E Sample Calendar Instructions ## THE JOHA'S HOPKINS UNIVERSITY # CENTER FOR METROPOLITAN PLANNING AND RESEARCH BALTIMORE, MARYLAND 21218 TO: FROM: Doug Smith RE: Sample Frame Documentation DATE: July 3, 1979 Enclosed you will find "calendars" from each of the institutions participating in your audience study. Each calendar has been filled in with the local* performance/exhibition information for all events that took place at that institution during the sampling period. Also, each day that sampling occurred has been marked: For the purposes of documentation, the sampling period is defined as the time span that includes the opening night (day) of the production/exhibit that precedes the first event sampled thru the closing night (day) that follows the last event sampled. We would like you to verify this information. In addition, we would like you to make additions/deletions of performances/exhibitions in those instances where we do not currently know of schedule changes or whether other performances/exhibitions were held. Unless this is done, we will not be able to make any final decision as to the representativeness of the sample. We need your prompt attention to this matter, so that we can return your audience studies to you. The managers of the various institutions should be able to assist you in this matter. Even for the events that were not sampled (but did occur during the sampling period), it is imperative that we know the total attendance for these events. Please write this information in the appropriate "dayblock," with the name and type of performance. An example is given on page two. In cases where only a handful of performances are given over the entire season, they should all be listed. This may require a separate sheet attached to the calendar. * Local, as usual, means in SMSA TO: FROM: Doug Smith Example: The Repertory Theatre (XX) | September 1978 3 4 | | , | , | • | 1 | 2 | |--------------------|----|-----------|--------------------------------------|-------------|--------------------------------------|----------------| | 1978 | | | , | | \ | | | 3. 4 | | | | | | , , | | 1 | | 5 | 6. | 7.
Hamlet | 8 pm | 9 2 pm 3 | | | E, | , | | 7:30 pm | 77 103
57 74
118 19
116 175 | | | 10 . 11 | | 12 Hamlet | 13 | 14
8 pin | 15
8 pm | 16. 2 pm. 8 pm | | 2 pm, 8 pm | | 8 pm | 8 pm
76 105
53 17
116 17.55 | • p.ii | | | | 17 18 | | 19 | 20 | 21 | 22 | 23 | | 2 pm, 8 pm | | | | | | | Key: TA = total attendance SI = sampling interval used NR = number of questionnaires returned RR = response rate (raw) TO: FROM: Doug Smith In the example, we see that "Hamlet" opens on the 7th -- the start of the sampling period. The first event sampled is the 8th. The last event sampled is the 13th and the closing night is the 17th. You would verify that these dates and times are correct, add or delete performances as necessary, and fill in the total attendance figures for the 7th, for both shows on the 9th and 10th, for the 12th, 14th, and 15th, and both shows on the 16th and 17th. It should be noted that we have provided calendars for six (6) months. Only the months that cover the applicable sample period need be filled in. When you return the calendars to us, please include any performance calendars that the institutions distribute. If you have any questions, please feel free to call. Thank you. cc: David Cwi Attachments ## BEST COPY AVAILABLE APPENDIX F Documentation Protocol ## THE JOHNS HOPKINS UNIVERSITY CENTER FOR METROPOLITAN PLANNING AND RESEARCH BALTIMORE, MARYLAND 21218 ### Documenting Data Collection Efforts The six city project has involved a number of data collection tasks. Except for the community data inventory, all efforts have focused on individual institutions -- their audiences, financial and operating characteristics, and staff households. As part of an overall evaluation of data quality, we are seeking to document various aspects of data collection and data handling. Much of the information needed has already been provided, e.g., the Survey Event Report forms. The aspects of data collection that particularly concern us now involve the organization, management and execution of tasks. We are especially concerned with the identification of the practices that were adopted for most of the studied institutions and circumstances that led to different practices on the part of individual institutions. This information can help us to identify the extent to which differences or similarities might be due to the data collection procedures as well as identify potential impacts on data quality. If you are aware or suspect for any reason that data quality varies by institution -- e.g., some institutions did not seriously attempt to identify local expenditures -- please identify the institutions and the reason for your suspicion. Please read over the attached documentation issues and contact Doug Smith if you have any questions. We hope that this last task is not too burdensome and that it can be completed within the next two weeks. ### 1) Audience Survey - (a) Completed and "cleaned" SERF's - (b) Distribution and Collection: - -- Was the same person responsible for supervising the distribution and collection of questionnaires at every institution, or did this vary by institution? Was the same person responsible within individual institutions? How was this person trained? - -- Did the same group of people distribute and collect at each institution? Who were these people? Ushers? Other volunteers? Arts Agency staff? How were they trained? - -- What constraints were imposed, either by the institution-type or the management? (Be sure to discuss problems such as underestimated attendance or large numbers of ineligible respondents.) - -- Did the study coordinator participate in the physical handout/collection process? If so, what portions, and to what degree? (Be sure to fully describe the relationship between the study coordinator and surveying personnel.), - -- What is the study coordinator's opinion of the survey procedures? Did the process vary by institution? (e.g., questionnaires distributed in programs instead of separately, announcement from the stage at some places and not at others) Were staff trained prior to distributing and collecting questionnaires? - -- Essentially, how was the process organized and monitored and what improvements could be made? ### (c) Editing: - -- Was the same person responsible for supervising the editing of questionnaires at every institution, or did this vary by institution? Was the same person responsible within individual institutions? - -- Did the same group of people edit the questionnaires for each institution? Who were these people? Volunteers? Institutional staff? Arts Agency staff? - -- How were the editors trained? By whom? - editing protocols provided by the Netro Center? What improvements, if any, could be made on these protocols? - -- How much time, on average, did it take to edit one questionnaire? - (d) Complete documentation of sampling frames. You will receive a calendar for each institution. It will show all the events in the sampling period, of which we are aware, and indicate those sampled. In many cases, this information will be complete, and you need only verify it. In other cases, it will be necessary to fill in performances that are not listed. Specific instructions will accompany the calendars. - (e) Was the keypunching verified? #### 2) Staff Survey - (a) Distribution and Collection: - -- Who handed out and collected surveys? - -- What is the study coordinator's opinion of the quality of the survey procedures and on what facts is this opinion based? - -- What constraints were imposed, either by the institution-type or the management? - -- Did the study coordinator participate in the physical handout/collection/edit process? If so, what portions, and to what degree? - -- Essentially, how was the process organized and monitored and what improvements could be made? ### (b) Editing: - -- Who edited the surveys? - -- How were they trained? - -- How much time did they spend? ### 3) E.I.S. Data Inventory - -- Did one person meet with all institutions, or did several persons each meet with several institutions? - -- Were the inventories completed by someone at the institution or were they completed jointly with the study coordinator or someone designated by him/her. - -- Who supplied the information? - -- Here the same procedures used for each institution? - -- What constraints were imposed on this process (if any)? - -- What is the study coordinator's opinion of data quality? (Cite the reason for your judgment.) Please review problems in gathering data. ## 4) Annotation of Auditor's Report on Budget Summary: - -- Did one person meet with all institutions, or did several persons each meet with several institutions? - -- Who supplied the information? - -- Was it the person most familiar with accounts payable? - -- How much time did they spend? - -- What is the study coordinator's opinion of the quality of the data? (Cite the reason for your judgment.) - -- Was the same procedure applied to every institution? - -- What constraints were imposed on this process (if any)? - -- Was the person who provided the data asked to name local suppliers, or was their estimate simply accepted without challenge? -- Did the study coordinator personally participate in the review of each item or was he only able to request information which was supplied at a later date? - 5) Community Data Inventory: - (a) If completed properly, the Community Data Inventory should include an appendix of sources, references and comments about the data. Please review problems in gathering data, special tabulations that might have been required, etc. - 6) Adjustment for Touring out-of-SMSA: - (a) The E.I.S. Data Inventory asks for various kinds of attendance figures. However, we need an estimate of the total attendance at performances/exhibitions in the SMSA, for each institution, including touring activities within the metropolitan area. Please forward this data as soon as possible, distinguishing main facility from other sites. It should be noted that all touring out of the SMSA would be excluded, as would performances given in schools. It would include attendance at the institution's main facility as well as attendance for tours in the SMSA.